MEMORANDUM OF AGREEMENT

This Memorandum of Agreement (MOA) constitutes an agreement between United States Immigration and Customs Enforcement (ICE), a component of the Department of Homeland Security (DHS), and the Florida Department of Law Enforcement (FDLE), pursuant to which ICE delegates nominated, trained, certified, and authorized FDLE task force personnel to perform certain immigration enforcement functions as specified herein. It is the intent of the parties that these delegated authorities will enable the FDLE to identify and process immigration violators and conduct criminal investigations under ICE supervision, as detailed herein, within the confines of the FDLE'S area of responsibility. The FDLE and ICE enter into this MOA in good faith and agree to abide by the terms and conditions contained herein.

I. PURPOSE

The purpose of this collaboration is to enhance the safety and security of communities by focusing resources on identifying and processing for removal criminal aliens who pose a threat to public safety or a danger to the community. This MOA sets forth the terms and conditions pursuant to which selected FDLE task force personnel (participating FDLE task force personnel) will be nominated, trained, and approved by ICE to perform certain functions of an immigration officer within the FDLE'S area of responsibility. Nothing contained herein shall otherwise limit the jurisdiction and powers normally possessed by participating FDLE task force personnel as members of the FDLE. However, the exercise of the immigration enforcement authority granted under this MOA to participating FDLE task force personnel shall occur only as provided in this MOA.

II. AUTHORITY

Section 287(g) of the Immigration and Nationality Act (INA), codified at 8 U.S.C. § 1357(g) (1996), as amended by the Homeland Security Act of 2002, Public Law 107-296, authorizes the Secretary of DHS, acting through the Assistant Secretary of ICE, to enter into written agreements with a State or any political subdivision of a State so that qualified personnel can perform certain functions of an immigration officer. This MOA constitutes such a written agreement.

III. POLICY

This MOA sets forth the following: 1) the functions of an immigration officer that DHS is authorizing the participating FDLE task force personnel to perform; 2) the duration of the authority conveyed; 3) the supervisory requirements, including the requirement that participating FDLE task force personnel are subject to ICE supervision while performing immigration-related duties pursuant to this MOA; and 4) program information or data that the FDLE is required to collect as part of the operation of the program. For the purposes of this MOA, ICE officers will provide supervision for participating FDLE task force personnel only as to immigration enforcement and/or immigration investigative functions as authorized in this MOA. FDLE retains supervision of all other aspects of the employment and performance of duties by participating FDLE task force personnel.

The FDLE is expected to pursue to completion all criminal charges that caused the alien to be taken into custody and over which the FDLE has jurisdiction.

ICE will assume custody of an alien 1) who has been convicted of a State, local or Federal offense only after being informed by the alien's custodian that such alien has concluded service of any sentence of incarceration; 2) who has prior criminal convictions and when immigration detention is required by statute; and 3) when the ICE Detention and Removal Operations (DRO) Field Office Director (FOD) or his designee decides on a case-by-case basis to assume custody of an alien who does not meet the above criteria.

IV. DESIGNATION OF AUTHORIZED FUNCTIONS

Approved participating FDLE task force personnel will be authorized to perform immigration officer functions outlined in 287(g)(1) of the INA regarding the investigation, apprehension, or detention of aliens in the United States, subject to the limitations contained in the Standard Operating Procedures (SOP) in Appendix D to this MOA.

V. DETENTION AND TRANSPORTATION ISSUES

ICE retains sole discretion in determining how it will manage its limited detention resources and meet its mission requirements. ICE FODs may, in appropriate cases, decline to detain aliens whose detention is not mandated by Federal statute. ICE and the FDLE will prioritize the detention of aliens in conformity with ICE detention priorities. ICE reserves the right to detain aliens to the extent provided by law.

The parties understand that the FDLE will not continue to detain an alien after that alien is eligible for release from the FDLE's custody in accordance with applicable law and FDLE policy, except for a period of up to 48-hours, excluding Saturdays, Sundays, and any Federal holiday, pursuant to an ICE detainer issued in accordance with 8 C.F.R. § 287.7, absent an IGSA in place as described above.

VI. NOMINATION OF PERSONNEL

The FDLE will nominate candidates for ICE training and approval under this MOA. All candidates must be United States citizens. The FDLE is responsible for conducting a criminal background check within the last five years for all nominated candidates. Upon request, the FDLE will provide all related information and materials it collected, referenced, or considered during the criminal background check for nominated candidates to ICE.

In addition to the FDLE background check, ICE will conduct an independent background check for each candidate. This background check requires all candidates to complete a background questionnaire. The questionnaire requires, but is not limited to, the submission of fingerprints, a personal history questionnaire, and the candidate's disciplinary history (including allegations of excessive force or discriminatory action). ICE reserves the right to query any and every national and international law enforcement database to evaluate a candidate's suitability to participate in the enforcement of immigration authorities under this MOA. Upon request by ICE, the FDLE

will provide continuous access to disciplinary records of all candidates along with a written privacy waiver signed by the candidate allowing ICE to have continuous access to his or her disciplinary records.

The FDLE agrees to use due diligence to screen individuals nominated for training and agrees that individuals who successfully complete the training under this MOA will perform immigration officer functions authorized under 287(g) of the INA for a minimum of two years. If FDLE task force personnel under consideration are in a bargaining unit, the FDLE must, prior to the execution of the MOA, have an agreement with the exclusive representative that allows the designated officers to remain in their position for a minimum of two years. This requirement may be lifted solely at the discretion of ICE for good cause in situations that involve, among other things, imminent promotion, officer career development, and disciplinary actions. Failure by the FDLE to fulfill this commitment could jeopardize the terms of this MOA, and ICE reserves the right, under these circumstances, to take appropriate action as necessary, including terminating this MOA.

All FDLE task force candidates shall have knowledge of and have enforced laws and regulations pertinent to their law enforcement activities and their jurisdictions.

In the task force model setting, all FDLE task force officer candidates must be sworn/certified officers, must possess arrest authority, must be authorized to carry firearms, and must be employed full-time by their respective agencies. Each FDLE task force candidate must certify that he/she is not prohibited from carrying a firearm pursuant to State or Federal law, including, but not limited to, the Lautenberg Amendment (18 U.S.C. § 922(g)(8) or (9)).

All FDLE task force candidates must be approved by ICE and must be able to qualify for access to appropriate DHS and ICE databases. Should a candidate not be approved, a qualified substitute candidate may be submitted. Such substitution must occur without delaying the start of training. Any future expansion in the number of participating FDLE task force personnel or scheduling of additional training classes may be based on an oral agreement between the parties and is subject to all the requirements of this MOA and the accompanying SOP.

VII. TRAINING OF PERSONNEL

ICE will provide participating FDLE task force personnel with Immigration Authority Delegation Program (IADP) training consistent with the accompanying SOP.

VIII. CERTIFICATION AND AUTHORIZATION

Before participating FDLE task force personnel receive authorization to perform immigration officer functions granted under this MOA, they must successfully complete the IADP training, as described in the accompanying SOP. The IADP will be provided by ICE instructors who will train participating FDLE task force personnel in the enforcement of Federal immigration laws and policies, the scope of the powers delegated pursuant to this MOA and civil rights and civil liberties practices. Participating FDLE task force personnel must pass an ICE examination after instruction. Upon completion of training, those FDLE task force personnel who pass the ICE examinations shall be deemed "certified" under this MOA.

ICE will certify in writing the names of those FDLE task force personnel who successfully complete training and pass all required test(s). Upon receipt of the certification, the ICE Special Agent in Charge (SAC) in Tampa, Florida and/or Miami, Florida and/or the ICE FOD in Miami, Florida will provide the participating FDLE task force personnel a signed authorization letter allowing the named FDLE task force personnel to perform specified functions of an immigration officer for an initial period of one year from the date of the authorization. ICE will also provide a copy of the authorization letter to the FDLE. Only those certified FDLE task force personnel who receive authorization letters issued by ICE and whose immigration enforcement efforts are subject to a designated ICE supervisor may conduct immigration officer functions described in this MOA.

Along with the authorization letter, ICE will issue the certified FDLE task force personnel official Delegation of Authority credentials. Upon receipt of the Delegation of Authority credentials, FDLE task force personnel will provide ICE a signed receipt of the credentials on the ICE Record of Receipt – Property Issued to Employee (Form G-570).

Authorization of participating FDLE task force personnel to act pursuant to this MOA may be withdrawn at any time and for any reason by ICE or the FDLE, and must be memorialized in a written notice of withdrawal identifying an effective date of withdrawal and the personnel to which the withdrawal pertains. Such withdrawal may be effectuated immediately upon notice to the other party. The FDLE and the ICE SAC in Tampa, Florida and/or Miami, Florida and/or the ICE FOD in Miami, Florida will be responsible for notification of the appropriate personnel in their respective agencies. The termination of this MOA shall constitute immediate revocation of all immigration enforcement authorizations delegated hereunder.

The FDLE will immediately notify ICE when any certified and/or authorized FDLE task force personnel are no longer participating in the 287(g) program so that appropriate action can be taken, including termination of user account access to DHS and ICE systems.

IX. COSTS AND EXPENDITURES

Participating agencies are responsible for personnel expenses, including, but not limited to, salaries and benefits, local transportation, and official issue material. The respective agencies are responsible for the salaries and benefits, including overtime, of all of their personnel being trained or performing duties under this MOA and of those personnel performing the regular functions of the participating FDLE task force personnel while they are receiving training. The respective agencies will cover the costs of all of their personnel's travel, housing, and per diem affiliated with the training required for participation in this MOA. ICE is responsible for the salaries and benefits of all of its personnel, including instructors and supervisors.

If ICE determines the training provides a direct service for the Government and it is in the best interest of the Government, the Government may issue travel orders to selected personnel and reimburse travel, housing, and per diem expenses only. The respective agencies remain responsible for paying salaries and benefits of the selected personnel.

ICE will provide instructors and training materials.

Subject to the availability of funds, ICE will be responsible for the purchase, installation, and maintenance of technology (computer/IAFIS/Photo and similar hardware/software) necessary to support the investigative functions of participating FDLE task force personnel at each FDLE facility with an active 287(g) program. Only participating FDLE task force personnel certified by ICE may use this equipment. ICE will also provide the necessary technological support and software updates for use by participating FDLE task force personnel to accomplish the delegated functions. Such hardware, software, and other technology purchased or provided by ICE shall remain the property of ICE and shall be returned to ICE upon termination of this agreement, or when deemed necessary by the ICE SAC in Tampa, Florida and/or Miami, Florida and/or the ICE FOD in Miami, Florida.

The FDLE is responsible for covering all expenses at the FDLE facility regarding cabling and power upgrades. If the connectivity solution for the FDLE is determined to include use of the FDLE's own communication lines - (phone, DSL, site owned T-1/T-3, etc), the FDLE will be responsible for covering any installation and recurring costs associated with the FDLE line.

The FDLE is responsible for providing all administrative supplies, such as paper, toner, pens, pencils, or other similar items necessary for normal office operations. The FDLE is also responsible for providing the necessary security equipment, such as handcuffs, leg restraints and flexi cuffs, etc.

Also, if ICE deems it necessary, the FDLE will provide ICE, at no cost, with an office within each participating FDLE facility for ICE supervisory employees to work.

X. ICE SUPERVISION

Immigration enforcement activities conducted by the participating FDLE task force personnel will be supervised and directed by ICE supervisory officers or designated ICE team leaders. Participating FDLE task force personnel are not authorized to perform immigration officer functions except when working under the supervision or guidance of ICE. To establish supervisory and other administrative responsibilities, the SAC/FOD will specify the supervisory and other administrative responsibilities in an accompanying agreed-upon SOP.

Participating FDLE task force personnel shall give timely notice to the ICE supervisory officer within 24 hours of any detainer issued under the authorities set forth in this MOA. The actions of participating FDLE task force personnel will be reviewed by ICE supervisory officers on an ongoing basis to ensure compliance with the requirements of the immigration laws and procedures and to assess the need for individual training or guidance.

For purposes of this MOA, ICE officers will provide supervision of participating FDLE task force personnel only as to immigration enforcement functions and for investigations conducted in conjunction to this authority. The FDLE retains supervision of all other aspects of the employment of and performance of duties by participating FDLE task force personnel.

In the absence of a written agreement to the contrary, the policies and procedures to be utilized by the participating FDLE task force personnel in exercising these authorities shall be DHS and ICE policies and procedures, including the ICE Use of Force Policy. However, when engaged in immigration enforcement activities, no participating FDLE task force personnel will be expected or required to violate or otherwise fail to maintain the FDLE's rules, standards, or policies, or be required to fail to abide by restrictions or limitations as may otherwise be imposed by law.

If a conflict arises between an order or direction of an ICE supervisory officer or a DHS or ICE policy and the FDLE's rules, standards, or policies, the conflict shall be promptly reported to the SAC in Tampa, Florida and/or Miami, Florida and/or the FOD in Miami, Florida, or designees, and the FDLE, or designee, when circumstances safely allow the concern to be raised. The SAC in Tampa, Florida and/or Miami, Florida and/or the FOD in Miami, Florida and the FDLE shall attempt to resolve the conflict.

XI. REPORTING REQUIREMENTS

ICE does not require the FDLE to provide statistical or arrest data above what is entered into ENFORCE; however, ICE reserves the right to request the FDLE provide specific tracking data and/or any information, documents, or evidence related to the circumstances of a particular alien's arrest. ICE may use this data to compare and verify ICE's own data, and to fulfill ICE's statistical reporting requirements, or to assess the progress and success of the FDLE's 287(g) program.

XII. LIABILITY AND RESPONSIBILITY

If any participating FDLE task force personnel are the subject of a complaint of any sort that may result in that individual receiving employer discipline or becoming the subject of a criminal investigation or civil lawsuit, the FDLE shall, to the extent allowed by State law, immediately notify the local point of contact for the ICE Office of Professional Responsibility (OPR) and the SAC/FOD of the existence and nature of the complaint. The resolution of the complaint shall also be promptly reported to ICE. Complaints regarding the exercise of immigration enforcement authority, as specified herein, by participating FDLE task force personnel shall be handled as described below.

Except as otherwise noted in this MOA or allowed by Federal law, and to the extent required by 8 U.S.C. § 1357(g)(7) and (8), the FDLE will be responsible and bear the costs of participating FDLE task force personnel with regard to their property or personal expenses incurred by reason of death, injury, or incidents giving rise to liability.

Participating FDLE task force personnel will be treated as Federal employees only for purposes of the Federal Tort Claims Act, 28 U.S.C. §§ 2671-2680, and worker's compensation claims, 5 U.S.C. § 8101 et seq., when performing a function on behalf of ICE as authorized by this MOA, 8 U.S.C. § 1357(g)(7); 28 U.S.C. § 2671. It is the understanding of the parties to this MOA that participating FDLE task force personnel will enjoy the same defenses and immunities for their in-scope acts that are available to ICE officers from personal liability arising from tort lawsuits based on actions conducted in compliance with this MOA, 8 U.S.C. § 1357(g)(8).

Participating FDLE task force personnel named as defendants in litigation arising from activities carried out under this MOA may request representation by the U.S. Department of Justice. Such requests must be made in writing directed to the Attorney General of the United States, and will be handled in coordination with the SAC in Tampa, Florida and/or Miami, Florida and/or the FOD in Miami, Florida. Requests should be in the form of a written memorandum prepared by the defendant addressing each and every allegation in the complaint, explaining as well as admitting or denying each allegation against the defendant. Requests for representation must be presented to the ICE Office of the Chief Counsel at the 80 North Hughey Avenue, Suite 310, Orlando, Florida, 32801 (telephone: 407-236-9932). Any request for representation and related correspondence must be clearly marked "Subject to Attorney-Client Privilege." The Office of the Chief Counsel will forward the individual's request, together with a memorandum outlining the factual basis underlying the event(s) at issue in the lawsuit, to the ICE Headquarters Office of the Principal Legal Advisor, which will forward the request, the factual memorandum, and an advisory statement opining whether such representation would be in the interest of the United States, to the Director of the Constitutional and Specialized Torts Staff, Civil Division, Department of Justice. ICE will not be liable for defending or indemnifying acts of intentional misconduct on the part of participating FDLE task force personnel.

The FDLE agrees to cooperate with any Federal investigation related to this MOA to the full extent of its available powers, including providing access to appropriate databases, personnel, and documents. Failure to do so may result in the termination of this MOA. Failure of an officer to cooperate in any Federal investigation related to this MOA may result in revocation of such individual's authority provided under this MOA. The FDLE agrees to cooperate with Federal personnel conducting reviews to ensure compliance with the terms of this MOA and to provide access to appropriate databases, personnel, and documents necessary to complete such compliance review. It is understood that information provided by any FDLE task force personnel under threat of disciplinary action in an administrative investigation cannot be used against that individual in subsequent criminal proceedings, consistent with Garrity v. New Jersey, 385 U.S. 493 (1967), and its progeny.

As the activities of participating FDLE task force personnel under this MOA are undertaken under Federal authority, the participating FDLE task force personnel will comply with Federal standards and guidelines relating to the Supreme Court's decision in <u>Giglio v. United States</u>, 405 U.S. 150 (1972), and its progeny, which relates to the disclosure of potential impeachment information about possible witnesses or affiants in a criminal case or investigation.

The FDLE and ICE are each responsible for compliance with the Privacy Act of 1974, as applicable, and related system of records notices with regard to data collection and use of information under this MOA. The applicable Systems of Record Notice for privacy compliance is the ENFORCE Systems of Records Notice, 71 FR 13987, dated March 20, 2006.

XIII. COMPLAINT PROCEDURES

The complaint reporting procedure for allegations of misconduct by participating FDLE task force personnel, with regard to activities undertaken under the authority of this MOA, is included in Appendix B.

XIV. CIVIL RIGHTS STANDARDS

Participating FDLE task force personnel are bound by all Federal civil rights laws, regulations, guidance relating to non-discrimination, including the U.S. Department of Justice "Guidance Regarding The Use Of Race By Federal Law Enforcement Agencies" dated June 2003 and Title VI of the Civil Rights Act of 1964, as amended, 42 U.S.C. 2000 et. seq., which prohibits discrimination based upon race, color, or national origin (including limited English proficiency) in any program or activity receiving Federal financial assistance.

XV. INTERPRETATION SERVICES

Participating FDLE task force personnel will provide an opportunity for subjects with limited English language proficiency to request an interpreter. Qualified foreign language interpreters will be provided by the FDLE, as needed.

The FDLE will maintain a list of qualified interpreters or companies it contracts with to provide such interpreters. Participating law enforcement personnel will be instructed on the proper administrative procedures to follow to obtain the services of an interpreter. A qualified interpreter means an interpreter who can interpret effectively, accurately, and impartially, using any specialized vocabulary. If an interpreter is used when a designated officer is performing functions under this MOA, the interpreter must be identified, by name, in records.

XVI. COMMUNICATION

The ICE SAC in Tampa, Florida and/or Miami, Florida and/or the ICE FOD in Miami, Florida, and the FDLE shall meet at least annually, and as needed, to review and assess the immigration enforcement activities conducted by the participating FDLE task force personnel, and to ensure compliance with the terms of this MOA. When necessary, ICE and the FDLE may limit the participation of these meetings in regards to non-law enforcement personnel. The attendees will meet in Florida at locations to be agreed upon by the parties, or via teleconference. The participants will be supplied with specific information on case reviews, individual participants' evaluations, complaints filed, media coverage, and, to the extent practicable, statistical information on immigration enforcement activity in Florida. An initial review meeting will be held no later than nine months after certification of the initial class of participating FDLE task force personnel under Section VIII, above.

XVII. COMMUNITY OUTREACH

The FDLE may, at its discretion, engage in community outreach with individuals and organizations expressing an interest in this MOA. ICE may participate in such outreach upon the FDLE's request. Nothing in this MOA shall limit ICE's own community outreach program.

XVIII. RELEASE OF INFORMATION TO THE MEDIA AND OTHER THIRD PARTIES

The FDLE may, at its discretion, communicate the substance of this agreement to organizations and groups expressing an interest in the law enforcement activities to be engaged in under this MOA. It is the practice of ICE to provide a copy of this MOA, only after it has been signed, to requesting media outlets; the FDLE is authorized to do the same.

The FDLE hereby agrees to coordinate with ICE prior to releasing any information relating to, or exchanged under, this MOA, including any SOPs developed for the implementation of this MOA. Information obtained or developed as a result of this MOA is under the control of ICE and shall be subject to public disclosure only pursuant to the provisions of applicable federal laws, regulations, and executive orders. Insofar as any documents created by the FDLE contain information developed or obtained as a result of this MOA, such documents shall not be considered public records.

The release of statistical information regarding the 287(g) program must be coordinated with the ICE Office of Public Affairs. The FDLE hereby agrees to coordinate with ICE regarding information to be released to the media regarding actions taken under this MOA. In the task force model setting, all contact with the media involving investigations conducted under this MOA by Task Force Officers (TFO) will be done pursuant to ICE policy. The points of contact for ICE and the FDLE for this purpose are identified in Appendix C.

Appendix B to this MOA describes the complaint procedures available to members of the public regarding actions taken by participating FDLE task force personnel pursuant to this agreement.

XIX. MODIFICATIONS TO THIS MOA

Modifications to this MOA must be proposed in writing and approved and signed by the signatories. Modification to Appendix D shall be done in accordance with the procedures outlined in the SOP.

XX. POINTS OF CONTACT

ICE and FDLE points of contact for purposes of this MOA are identified in Appendix A. Points of contact (POC) can be updated at any time by providing a revised Appendix A to the other party to this MOA.

XXI. DURATION AND TERMINATION OF THIS MOA

This MOA will remain in effect for three (3) years from the date of signing unless terminated earlier by either party. At the expiration of the three year effective period, ICE and the FDLE shall review the MOA and modify, extend, or permit the MOA to lapse. During the MOA's effective period, either party, upon written notice to the other party, may terminate the MOA at any time. A termination notice shall be delivered personally or by certified or registered mail and termination shall take effect immediately upon receipt of such notice.

Either party, upon written or oral notice to the other party, may temporarily suspend activities under this MOA when resource constraints or competing priorities necessitate such suspension. Notice of termination or suspension by ICE shall be given to the FDLE.

Notice of termination or suspension by the FDLE shall be given to the SAC in Tampa, Florida and/or Miami, Florida and/or the FOD in Miami, Florida. Upon a good faith determination that the FDLE is not fulfilling its duties, ICE shall notify the FDLE, in writing, and inform the FDLE that it has 90 days to demonstrate a continued need for 287(g) program services. If this continued need is not demonstrated by the FDLE, the authorities and resources given to the FDLE pursuant to this MOA will be terminated or suspended. Upon a subsequent demonstration of need, all costs to reinstate access to such authorities and/or program services will be incurred by the FDLE.

This MOA does not, is not intended to, shall not be construed to, and may not be relied upon to create any rights, substantive or procedural, enforceable at law by any person in any matter, civil or criminal.

By signing this MOA, each party represents it is fully authorized to enter into this MOA, accepts the terms, responsibilities, obligations, and limitations of this MOA, and agrees to be bound thereto to the fullest extent allowed by law.

pate:

Assistant Secretary

Immigration and Customs Enforcement Department of Homeland Security

Florida Department of Law Enforcement

APPENDIX A

POINTS OF CONTACT

The ICE and FDLE points of contact for purposes of implementation of this MOA are:

For the FDLE:

Ken Tucker
Assistant Commissioner
Florida Department of Law Enforcement
P.O. Box 1489
Tallahassee, FL 32302-1489
(850) 410

For ICE DRO:

Michael Rozos Field Operations Director 865 SW 78 Ave., #101 Plantation, Fl 33324-3264 954-236

For ICE OI:

b6, b7c

Special Agent in Charge 2203 N. Lois Ave. Suite 300 Tampa, Florida 33607 813-357- b6. b7c

APPENDIX B

COMPLAINT PROCEDURE

This Memorandum of Agreement (MOA) is between the US Department of Homeland Security's Immigration and Customs Enforcement (ICE) and the Florida Department of Law Enforcement, (FDLE), pursuant to which selected FDLE task force personnel are authorized to perform immigration enforcement duties in specific situations under Federal authority. As such, the training, supervision, and performance of participating FDLE task force personnel pursuant to the MOA, as well as the protections for U.S. citizens' and aliens' civil and constitutional rights, are to be monitored. Part of that monitoring will be accomplished through these complaint reporting and resolution procedures, which the parties to the MOA have agreed to follow.

The MOA sets forth the process for designation, training, certification, and authorization of certain FDLE task force personnel to perform certain immigration enforcement functions specified herein. Complaints filed against those personnel in the course of their non-immigration duties will remain the domain of the FDLE and be handled in accordance with the FDLE's Manual of Policy and Procedures, or equivalent rules, regulations, or procedures.

If any participating FDLE task force personnel are the subject of a <u>complaint or allegation</u> involving the <u>violation of the terms of this MOA or a complaint or allegation of any sort</u> that may result in that individual receiving employer discipline or becoming the subject of a criminal investigation or civil lawsuit, the FDLE shall, to the extent allowed by State law, immediately notify ICE of the existence and nature of the complaint or allegation. The results of any internal investigation or inquiry connected to the complaint or allegation and the resolution of the complaint shall also be promptly reported to ICE. The ICE notifications should be made to the SAC and the Office of Professional Responsibility (OPR) points of contact in Tampa, Florida and/or Miami, Florida. Complaints regarding the exercise of immigration enforcement authority by participating FDLE task force personnel shall be handled as described below.

The FDLE will also handle complaints filed against FDLE task force personnel who are not designated and certified pursuant to this MOA but are acting in immigration functions in violation of this MOA. Further, any such complaints regarding non-designated FDLE task force personnel shall be forwarded to the SAC in Tampa, Florida and/or Miami, Florida or the FOD in Miami, Florida.

In order to simplify the process for the public, complaints against participating FDLE task force personnel relating to their immigration enforcement can be reported in the following manner "Complaint and Allegation Reporting Procedures."

1. Complaint and Allegation Reporting Procedures

Complaint reporting procedures shall be disseminated by the FDLE within facilities under its jurisdiction (in English and other languages as appropriate) in order to ensure that individuals are aware of the availability of such procedures. Such reporting procedures shall also be included within facility manuals for detainees who have been processed under the 287(g) program. Such material must include up-to-date contact information necessary to file the complaint.

Complaints will be accepted from any source (e.g., ICE, FDLE, participating FDLE task force personnel, inmates, and the public). ICE will immediately forward a copy of the complaint to the DHS Office for Civil Rights and Civil Liberties (CRCL) Review and Compliance.

Complaints can be reported to Federal authorities as follows:

- A. Telephonically to the DHS Office of the Inspector General (DHS OIG) at the toll free number 1-800-323-8603, or
- B. Telephonically to the ICE OPR at the Joint Intake Center (JIC) in Washington, D.C., at the toll-free number 1-877-246-8253, email Joint.Intake@dhs.gov, or
- C. Via mail as follows:

Department of Homeland Security Immigration and Customs Enforcement Office of Professional Responsibility P.O. Box 14475 Pennsylvania Avenue NW Washington D.C. 20044

Complaints can be reported to the Florida Department of Law Enforcement as follows:

- A. Telephonically to FDLE's Office of Executive Investigations at the toll free number 1-800-905-FDLE (1-800-905-3353), or via mail or phone to:
- B. Chief Inspector Mark Perez
 Florida Department of Law Enforcement
 Office of Executive Investigations
 P.O. Box 1489
 Tallahassee, FL 32302-1489
 (850) 410-8240

2. Review of Complaints

All complaints or allegations (written or oral) reported to the FDLE directly that involve FDLE task force personnel with ICE delegated authority will be reported to ICE OPR. ICE OPR will verify participating personnel status under the MOA with the assistance of the SAC of the ICE Office of Investigations in Tampa, Florida and/or Miami, Florida. Complaints received by any ICE entity will be reported directly to ICE OPR as per existing ICE policies and procedures.

ICE OPR, as appropriate, will make an initial determination regarding ICE investigative jurisdiction and refer the complaint to the appropriate ICE office for action as soon as possible, given the nature of the complaint.

Complaints reported directly to ICE OPR will be shared with the FDLE's Internal Investigations Unit when the complaint involves FDLE task force personnel. Both offices will then coordinate appropriate investigative jurisdiction, which may include initiation of a joint investigation to resolve the issue(s).

3. Complaint and Allegations Resolution Procedures

Upon receipt of any complaint or allegation, ICE OPR will undertake a complete review of each complaint in accordance with existing ICE allegation criteria and reporting requirements. As stated above, the ICE OPR will adhere to the reporting requirements as stated above and as they relate to the DHS OIG and CRCL and/or the DOJ CRD. Complaints will be resolved using the existing procedures, supplemented as follows:

A. Referral of Complaints or Allegations to the FDLE's Internal Investigations
Unit

The ICE OPR will refer complaints, as appropriate, involving FDLE task force personnel to the FDLE's Internal Investigations Unit for resolution. The facility commander will inform ICE OPR of the disposition and resolution of any complaints or allegations against FDLE's participating officers.

B. Interim Action Pending Complaint Resolution

When participating FDLE task force personnel are under investigation for any reason that could lead to disciplinary action, demotion, or dismissal, or are alleged to have violated the terms of this MOA, ICE may revoke that individual's authority and have that individual removed from participation in the activities covered under the MOA.

C. Time Parameters for Resolution of Complaints or Allegations

It is expected that any complaint received will be resolved within 90 days of receipt. However, this will depend upon the nature and complexity of the substance of the complaint itself.

D. Notification of Resolution of a Complaint or Allegation

ICE OPR will coordinate with the FDLE's Internal Investigations Unit to ensure notification as appropriate to the ICE SAC in Tampa, Florida and/or Miami, Florida, the subject(s) of a complaint, and the person filing the complaint regarding the resolution of the complaint.

These Complaint Reporting and Allegation Procedures are ICE's internal policy and may be supplemented or modified by ICE unilaterally. ICE will provide FDLE with written copies of any such supplements or modifications. These Complaint Reporting and Allegation Procedures apply to ICE and do not restrict or apply to other investigative organizations within the federal government.

APPENDIX C

PUBLIC INFORMATION POINTS OF CONTACT

Pursuant to Section XVIII of this MOA, the signatories agree to coordinate appropriate release of information to the media regarding actions taken under this MOA before any information is released. The points of contact for coordinating such activities are:

For the FDLE:

Heather F. Smith
Director of External Affairs
Florida Department of Law Enforcement
P.O. Box 1489
Tallahassee, FL 32302-1489
(850) 410-7001
(850) 410-7022 (fax)

For ICE:

Ivan L. Ortiz-Delgado
Public Affairs Officer
Office of Public Affairs and Internal Communication
U.S. Department of Homeland Security
U.S. Immigration and Customs Enforcement
787-729-5196
ivan.ortiz@dhs.gov

APPENDIX D

STANDARD OPERATING PROCEDURE (SOP) TEMPLATE

The purpose of this appendix is to establish standard, uniform procedures for the implementation and oversight of the 287(g) delegation of authority program within the SAC/FOD area of responsibility. This appendix can be modified only in writing and by mutual acceptance of the SAC/FOD, the FDLE, the ICE Office of State and Local Coordination (OSLC) and the ICE Office of the Principal Legal Advisor (OPLA).

There are two models for the 287(g) program, a Task Force Officer (TFO) model or a Detention model. Pursuant to this MOA, FDLE has been delegated authorities under the TFO model as outlined below.

State and Local Law Enforcement Personnel Involved:

Participating FDLE task force personnel (TFP) performing immigration related duties pursuant to this MOA will be FDLE special agents and other state or local Florida law enforcement officers working in conjunction with the FDLE as authorized by Florida law on major criminal investigative efforts and assigned to FDLE task force operations supported by ICE through this Agreement. Upon being certified and authorized by ICE, those TFP will exercise their immigration related authorities during the course of criminal investigations involving aliens encountered within the State of Florida during FDLE or FDLE task force efforts, or as directed by the SAC Miami or SAC Tampa.

Prioritization:

ICE retains sole discretion in determining how it will manage its limited resources and meet its mission requirements. To ensure resources are managed effectively, ICE requires the FDLE to also manage its resources dedicated to 287(g) authority under the MOA. To that end, the following list reflects the categories of aliens that are a priority for arrest and detention with the highest priority being Level 1 criminal aliens. Resources should be prioritized to the following levels:

Level 1 – Aliens who have been convicted of or arrested for major drug offenses and/or violent offenses such as murder, manslaughter, rape, robbery, and kidnapping;

Level 2 – Aliens who have been convicted of or arrested for minor drug offenses and/or mainly property offenses such as burglary, larceny, fraud, and money laundering; and

Level 3 – Aliens who have been convicted of or arrested for other offenses.

Training:

The 287(g) training program, the Immigration Authority Delegation Program (IADP), will be taught by ICE instructors and tailored to the immigration functions to be performed. ICE Office of Training and Development (OTD) will proctor examinations during the IADP. The FDLE

nominee, to become TFP, must pass each examination with a minimum score of 70 percent to receive certification. If the FDLE nominee fails to attain a 70 percent rating on an examination, the FDLE nominee will have one opportunity to remediate the testing material and re-take a similar examination. During the entire duration of the IADP, the FDLE nominee will be offered a maximum of one remediation examination. Failure to achieve a 70 percent on any two examinations (inclusive of any remediation examination), will result in the disqualification of the FDLE nominee and their discharge from the IADP.

Training will include, among other topics: (i) discussion of the terms and limitations of this MOA; (ii) the scope of immigration officer authority; (iii) relevant immigration law; (iv) the ICE Use of Force Policy; (v) civil rights laws; (vi) the U.S. Department of Justice "Guidance Regarding the Use Of Race By Federal Law Enforcement Agencies," dated June 2003; (vii) public outreach and complaint procedures; (viii) liability issues; (ix) cross-cultural issues; and (x) the obligation under Federal law and the Vienna Convention on Consular Relations to make proper notification upon the arrest or detention of a foreign national.

Approximately one year after the participating TFP personnel are trained and certified, ICE may provide additional updated training on relevant administrative, legal, and operational issues related to the performance of immigration officer functions. Local training on relevant issues will be provided as needed by ICE supervisors or designated ICE team leaders. An OSLC designated official shall, in consultation with OTD and local ICE officials, review on an annual basis and, if needed, refresh training requirements.

Trained TFP personnel will receive, as needed, a DHS email account and access to the necessary DHS applications. The use of the information technology (IT) infrastructure and the DHS/ICE IT security policies are defined in the Interconnection Security Agreement (ISA). The ISA is the agreement between ICE Chief Information Security Officer (CISO) and FDLE Designated Accreditation Authority (DAA). FDLE agrees that each of its sites using ICE-provided network access or equipment will sign the ISA, which defines the IT policies and rules of behavior for each user granted access to the DHS network and applications. Failure to adhere to the terms of the ISA could result in the loss of all user privileges.

Data Collection:

ENFORCE is the primary processing system for alien removals and is the main resource for statistical information for the 287(g) program. All ENFORCE entries must be completed in accordance with established ICE polices and adhere to OSLC guidance.

ICE does not require the FDLE to provide statistical or arrest data above what is entered into ENFORCE; however, ICE reserves the right to request specific tracking or arrest data be maintained and provided for comparison and verification with ICE's own data and statistical information. This data may also be used for ICE's statistical reporting requirements or to assess the progress and success of the FDLE's 287(g) program.

The FDLE and ICE are each responsible for compliance with the Privacy Act of 1974, as applicable, and related system of records notices with regard to data collection and use of

information under this MOA. The applicable Systems of Record Notice for privacy compliance is the ENFORCE Systems of Records Notice, 71 FR 13987, dated March 20, 2006.

The FDLE may maintain statistical data concerning the arrests and processing of those apprehended on immigration charges or upon whom a detainer has been placed pending completion of state criminal charges. This data may be maintained and collected independent of any ICE databases. ICE shall have access to this FDLE data upon request.

TASK FORCE OFFICER (TFO) MODEL:

The participating TFP personnel are authorized to perform the following functions in the investigation, detention, and removal of aliens in the United States as allowed for the TFO model (INA 287(g)), pursuant to the tiered level of priorities set forth in Appendix D's "Prioritization" section:

- The power and authority to interview any person reasonably believed to be an alien about his right to be or remain in the United States and to take into custody for processing an alien solely based on an immigration violation (INA §§ 287(a)(1) and (2)) will be delegated only on a case-by-case basis. To exercise such authority, a TFO first must obtain approval from an ICE supervisor, who will approve the exercise only to further the priorities of removing serious criminals, gang members, smugglers, and traffickers and when reasonable suspicion exists to believe the alien is or was involved in criminal activity. When an alien is arrested for the violation of a criminal law, a TFO may process that alien for removal subject to ICE supervision as outlined in this agreement;
- The power and authority to arrest without warrant for felonies which have been committed and which are cognizable under any law of the United States regulating the admission, exclusion, expulsion, or removal of aliens, if there is reason to believe that the person so arrested has committed such felony and if there is likelihood of the person escaping before a warrant can be obtained (INA § 287(a)(4) and 8 C.F.R. § 287.5(c)(2)). Arrested individuals must be presented to a federal magistrate judge or other authorized official without unnecessary delay (INA § 287(a)(4); Fed. R. Crim. P. 5). Notification of such arrest must be made to ICE within twenty-four (24) hours;
- The power and authority to arrest for any criminal offense against the United States if the offense is committed in the officer's presence pursuant to INA § 287(a)(5)(A) and 8 C.F.R. § 287.5(c)(3);
- The power and authority to execute search warrants pursuant to INA § 287(a) and 8 C.F.R. § 287.5(e)(1);
- The power and authority to serve arrest warrants for immigration violations pursuant to INA § 287(a) and 8 C.F.R. § 287.5(e)(3);

- The power and authority to administer oaths and to take and consider evidence (INA § 287(b) and 8 C.F.R. § 287.5(a)(2)), to complete required criminal alien processing, including fingerprinting, photographing, and interviewing of aliens, as well as the preparation of affidavits and the taking of sworn statements for ICE supervisory review;
- The power and authority to prepare charging documents (INA § 239, 8 C.F.R. § 239.1; INA § 238, 8 C.F.R § 238.1; INA § 241(a)(5), 8 C.F.R § 241.8; INA § 235(b)(1), 8 C.F.R. § 235.3) including the preparation of a Notice to Appear (NTA) application or other charging document, as appropriate, for the signature of an ICE officer for aliens in categories established by ICE supervisors;
- The power and authority to issue immigration detainers (INA § 236, INA § 287, and 8 C.F.R. § 287.7) and Form I-213, Record of Deportable/Inadmissible Alien, for processing aliens in categories established by ICE supervisors; and
- The power and authority to detain and transport (INA § 287(g)(1) and 8 C.F.R. § 287.5(c)(6)) arrested aliens subject to removal to ICE-approved detention facilities.

As noted under Appendix D's "Prioritization" section, ICE requires the FDLE to focus its use of the 287(g) program in accord with ICE's priorities.

Supervision:

A 287(g) delegation of authority task force is designed to proactively respond to, identify, and remove criminal aliens that reside within the FDLE's jurisdiction pursuant to the tiered level of priorities set forth in Appendix D's "Prioritization" section. The following identifies each entity's roles and responsibilities. These roles and responsibilities include, but are not limited to:

If any TFP conducts an interview and verifies identity, alienage, and deportability, they must contact ICE for arrest approval. No arrest for a violation of Title 8 is to be conducted by participating TFP without prior approval from the ICE supervisor.

The FDLE is responsible for ensuring proper record checks have been completed, obtaining the necessary court/conviction documents, and, upon arrest, ensuring that the alien is processed through ENFORCE/IDENT and served with the appropriate charging documents.

Prior to the FDLE conducting any enforcement operation or engaging participating TFP in a manner that will involve the use of the 287(g) delegation of authority, the FDLE must provide the ICE supervisor with a copy of the operations plan, and the SAC/FOD must concur and approve with the plan prior to it being initiated.

The ICE supervisor is responsible for requesting alien files, reviewing alien files for completeness, approval of all arrests, and TECS checks and input. The SAC/FOD office is responsible for providing the FDLE with current and updated DHS policies regarding the arrest and processing of illegal aliens.

On a regular basis, the ICE supervisor is responsible for conducting an audit of the IDENT/ENFORCE computer system entries and records made by the LEA officers. Upon review and auditing of the IDENT/ENFORCE computer system entries and records, if errors are found, the ICE supervisor will communicate those errors in a timely manner to the responsible official for the FDLE. The ICE supervisor will notify the FDLE of any errors in the system and the FDLE is responsible for submitting a plan to ensure that steps are taken to correct, modify, or prevent the recurrence of errors that are discovered.

ICE will provide the FDLE with guidance for presenting any criminal prosecution cases that are referred for Federal prosecution.

Consistent with applicable standard operating procedures, the creation of an A-file cannot be completed until the A-file is signed by the appropriate ICE supervisor. A-files can be maintained at an FDLE facility as long as there is an ICE representative assigned to that facility and that representative has a work area where documents can be adequately secured. Representatives from DHS must be permitted access to the facility where ICE records are maintained.

Nominated Personnel:

FDLE candidates nominated to become TFP shall have knowledge of and have enforced laws and regulations pertinent to their law enforcement activities and their jurisdictions. The nominees should have a minimum of one year of law enforcement experience that includes experience in interviewing witnesses, interrogating subjects, providing constitutional rights warnings, obtaining statements, and executing search and seizure warrants. An emphasis should be placed on officers who have planned, organized, and conducted complex investigations relating to violations of criminal and civil law.