1 2 3 4 5 6 7 8 9	DAVID J. BERGER, State Bar No. 147645 THOMAS J. MARTIN, State Bar No. 150039 CATHERINE E. MORENO, State Bar No. 264517 WILSON SONSINI GOODRICH & ROSATI Professional Corporation 650 Page Mill Road Palo Alto, CA 94304-1050 Telephone: (650) 493-9300 Facsimile: (650) 565-5100 Email: tmartin@wsgr.com PAUL CHAVEZ, State Bar No. 241576 ROBIN GOLDFADEN, State Bar No. 208055 LAWYERS' COMMITTEE FOR CIVIL RIGHTS OF THE SAN FRANCISCO BAY AREA 131 Steuart Street, Suite 400 San Francisco, CA 94105 Telephone: (415) 543-9444 Facsimile: (415) 543-0296	
10	Email: pchavez@lccr.com	
11	JULIA HARUMI MASS, State Bar No. 189649 JINGNI (JENNY) ZHAO, State Bar No. 284684	
12	ALAN L. SCHLÖSSER, State Bar No. 49957 AMERICAN CIVIL LIBERTIES UNION FOUNDA	TION
13	OF NORTHERN CALIFORNIA, INC. 39 Drumm Street	
14 15	San Francisco, CA 94111 Telephone: (415) 621-2493	
15 16	Facsimile: (415) 255-8437 Email: jmass@aclunc.org	
17	Attorneys for Plaintiffs	
18	UNITED STATES DIS	FRICT COURT
19	NORTHERN DISTRICT	OF CALIFORNIA
20	SAN FRANCISCO	DIVISION
21	UELIAN DE ABADIA-PEIXOTO, <i>et al.</i> ,)	Case No.: 3:11-cv-4001 RS
22	Plaintiffs,	CLASS ACTION
23	v.)	NOTICE OF PROPOSED CLASS
24	UNITED STATES DEPARTMENT OF) HOMELAND SECURITY, <i>et al.</i> ,)	ACTION SETTLEMENT
25	Defendants.	
26))	
27)́	
28	NOTICE OF PROPOSED CLASS ACTION SETTLEMENT Case No.: 3:11-cv-4001 RS	

1		
2	IMPORTANT: PLEASE READ CAREFULLY	
3	To: All current and future adult immigration detainees who have or will have proceedings in	
4	immigration court in San Francisco during the period from December 23, 2011 to April 10,	
5	<u>2017 (the "Class").</u>	
6	This notice is being given by Order of the Court to individuals who may be members of a	
7	class of current and future adult immigration detainees who have or will have proceedings in	
8	immigration court in San Francisco during the period from December 23, 2011 to April 10, 2017,	
9	who are affected by the settlement of a class action lawsuit called <i>De Abadia Peixoto et al. v.</i>	
10	United States Dept. of Homeland Security, et al., Case No.: 3:11-CV-4001 RS (U.S. District	
11	Court, Northern District of California).	
12	The lawsuit claims that the practice, employed by Immigration and Customs Enforcement	
13	("ICE"), of restraining all immigration detainees during their appearances in San Francisco	
14	Immigration Court was unconstitutional, and a violation of detainees' due process rights.	
15	Defendants, which include the United States Department of Homeland Security ("DHS"); Rand	
16	Beers, Acting Secretary of DHS; United States Immigration and Customs Enforcement ("ICE");	
17	John Sandweg, Acting Director of ICE; Timothy Aitken, Field Office Director of the San	
18	Francisco District of ICE; Eric H. Holder, Jr., United States Attorney General; the Executive	
19	Office for Immigration Review ("EOIR"); and Juan P. Osuna, Director of EOIR (collectively,	
20	"Defendants") deny all wrongdoing.	
21	The District Court has scheduled a hearing to consider the settlement on April 10, 2014 at	
22	1:30 p.m. in Courtroom 3, 17th Floor at the United States District Court, United States	
23	Courthouse, 450 Golden Gate Avenue, San Francisco, California 94102.	
24	This hearing is referred to as the settlement hearing or fairness hearing. If the District	
25	Court approves this settlement, all claims by Class members against Defendants that were or could	
26	have been asserted on behalf of the Class arising from or related to the facts and circumstances	
27	alleged in the lawsuit will be forever released (the "Released Claims"). The Released Claims	
28	include all claims for injunctive or declaratory relief (whether known or unknown) that could have -1-	
	NOTICE OF PROPOSED CLASS ACTION SETTLEMENT Case No.: 3:11-cv-4001 RS	

1	been brought on behalf of members of the Class at any time prior to the settlement challenging the
2	lawfulness of policies or procedures governing the use of restraints in San Francisco Immigration
3	Court. This settlement does not release any individual class member's (other than the named
4	plaintiffs') ability to bring a claim for monetary damages in his or her individual capacity arising
5	from or related to injury suffered as a result of Defendants' application of restraints on such class
6	member. Nor does it impact any individual class member's (other than the named plaintiffs')
7	ability to argue that the application of restraints adversely affected his or her ability to defend or
8	present his or her case to the San Francisco Immigration Court.
9	The purpose of this notice is to inform you of:
10	• The nature of the lawsuit, and who is a member of the class;
11	• Your right to object to the settlement;
12	• A description of the terms of the proposed settlement; and
13	• How to find out more information about the proposed settlement.
14	THE LAWSUIT AND THE CLASS
15	This lawsuit was filed as a class action on August 15, 2011 by four immigration detainees
16	who had, or were scheduled to have, proceedings before the San Francisco Immigration Court.
17	The lawsuit claims that Defendants' then-extant policy of restraining all immigration detainees
18	during their immigration court proceedings was unconstitutional, and in violation of detainees'
19	due process rights. The plaintiffs sought injunctive relief and attorneys' fees.
20	On December 23, 2011, the Court ruled that plaintiffs' claims could go forward on behalf
21	of a class defined as "all current and future adult immigration detainees who have or will have
22	proceedings in immigration court in San Francisco."
23	The Court's order designated the following lawyers to serve as counsel to the class ("Class
24	Counsel") in this action:
25	DAVID J. BERGER, State Bar No. 147645 CATHERINE E. MORENO, State Bar No. 264517 WILSON SONSINI GOODRICH & ROSATI
26	Professional Corporation
27	650 Page Mill Road Palo Alto, CA 94304-1050
28	Telephone: (650) 493-9300 Facsimile: (650) 565-5100
	-2-
	NOTICE OF PROPOSED CLASS ACTION SETTLEMENT Case No.: 3:11-cv-4001 RS

1	PAUL CHAVEZ, State Bar No. 241576	
2	LAWYERS' COMMITTEE FOR CIVIL RIGHTS OF THE SAN FRANCISCO BAY AREA	
3	131 Steuart Street, Suite 400 San Francisco, CA 94105	
4	Telephone: (415) 543-9444 Facsimile: (415) 543-0296	
5	JULIA HARUMI MASS, State Bar No. 189649	
6	ALAN L. SCHLOSSER, State Bar No. 49957 AMERICAN CIVIL LIBERTIES UNION FOUNDATION	
7	OF NORTHERN CALIFORNIA, INC. 39 Drumm Street	
8	San Francisco, CA 94111 Telephone: (415) 621-2493	
9	Facsimile: (415) 255-8437	
10		
11	The Court's order also appointed named plaintiffs Uelian De Abadia Peixoto, Pedro	
12	Nolasco Jose, Mi Lian Wei, and Esmar Cifuentes as Class Representatives.	
13	DESCRIPTION OF THE PROPOSED SETTLEMENT	
14	On December 18, 2013, the parties to this lawsuit reached a proposed settlement. The	
15	settlement agreement provides, in summary, that:	
16	1. Defendants' policy for the use of restraints in San Francisco Immigration Court will	
17	preserve the dignity of immigration court proceedings as well as the dignity of	
18	individual detainees appearing in court, while protecting the safety and security of all	
19	participants and other detainees, ICE and EOIR personnel, and members of the public.	
20	2. In general, all detainees will appear at Master Calendar hearings in full restraints	
21	(meaning leg restraints, a waist chain and/or handcuffs). However, any Supervisory	
22	Detention and Deportation Officer ("SDDO") may modify the level of restraints used	
23	at Master Calendar hearings in exigent circumstances, or upon a detainee's request to	
24	have such restraints removed or reduced, if the detainee is suffering from a physical,	
25	psychological or medical condition that would prevent the application of restraints in a	
26	safe and humane manner. The SDDO's decision regarding a detainee's request to	
27	remove or reduce the level of restraints to be applied in a Master Calendar Hearing will	
28	be documented by ICE and communicated to the detainees and/or his or her counsel.	
	-3- NOTICE OF PROPOSED CLASS ACTION SETTLEMENT	

1	3.	Except for emergency situations (discussed below), detainees appearing for bond or
2		merits hearings will not be restrained.
3	4.	Officers may apply restraints in bond and merits hearing only in emergency situations
4		to protect the safety of the detainee, other detainees, the public, ICE or EOIR
5		personnel, or to prevent escape. Emergency situations include those in which the
6		detainee becomes combative, disruptive, violent or threatening. If a detainee was
7		previously restrained due to his or her behavior, that detainee will be restrained for all
8		future hearings. However, if a detainee who was previously restrained due to his or her
9		behavior believes that he or she has a medical, physical, or psychological grounds that
10		would prevent the application of restraints in a safe and humane manner, he or she can
11		request to modify or eliminate the use of restraints in future bond or merits hearings.
12		The SDDO's decision regarding a detainee's request to remove or reduce the level of
13		restraints to be applied in a bond or merits hearing will be documented by ICE and
14		communicated to the detainees and/or his or her counsel.
15	5.	Class members will receive a summary notice of the above-described change in
16		Defendants' policies, to be posted in the detention facilities where they are housed, and
17		in the holding areas of 630 Sansome Street. In addition, the immigration judge
18		presiding over each master calendar hearing will make the following statement: "ICE
19		has a policy regarding the use of restraints in Court, and under this policy, people are
20		generally restrained for this type of hearing. If you have not received a copy of the
21		notice reflecting this policy, or if you wish to request a change to the use of restraints
22		in your case at this hearing, please advise the court at this time."
23	6.	To facilitate attorney-client consultations related to master calendar hearings, ICE will
24		maintain two visiting rooms, one of which will be made available for confidential
25		attorney consultations from 7:00 a.m. to 8:45 a.m. in advance of master calendar
26		hearings, and absent operational constraints arising from day-to-day management of
27		ICE operations, from 8:45 a.m. to 11:00 a.m., during master calendar hearings.
28		Defendants will also ensure that detainees have a copy of his or her notice to appear. -4-
	NOTICE O	F PROPOSED CLASS ACTION SETTLEMENT

II

1	In addition, Defendants will make best efforts to keep one pew in the courtroom free	
2	for brief attorney-client consultations during master calendar hearings, provided it does	
3	not interfere with or disrupt Defendants' ability to conduct proceedings or the safety or	
4	security of the courtroom.	
5	7. For a period of at least two years, Class Counsel will receive documents and	
6	information concerning detainees who were restrained at bond or merits hearings due	
7	to an emergency situation, as well as requests by detainees to modify or reduce the	
8	level of restraints.	
9	8. Defendants will pay Class Counsel reasonable attorneys' fees and costs in the amount	
10	of \$350,000.	
11	9. Class members will release the Released Claims against Defendants.	
12	WHAT ARE YOUR RIGHTS AS A CLASS MEMBER?	
13	You do not need to do anything if you are satisfied with the settlement. If you are	
14	dissatisfied with any terms of the proposed settlement, you may object to the settlement by	
15	submitting your objection to Class Counsel in writing, via regular or electronic mail, or by leaving	
16	a message with your objection via telephone. If you are calling from inside a detention facility,	
17	you can use the free call system and dial 9160#. If you are calling from outside of detention,	
18	please call (650) 849-3186. If you make your objection in writing, you must direct it to:	
19	Julia Harumi Mass AMERICAN CIVIL LIBERTIES UNION FOUNDATION OF NORTHERN CALIEORNIA, INC.	
20	OF NORTHERN CALIFORNIA, INC. 39 Drumm Street	
21	San Francisco, CA 94111 Jmass@aclunc.org	
22	Jinass@actune.org	
23	Your objection must be received no later than March 20, 2014. If you do not make your	
24	objection by that date, you will lose the right to object. If you do object, you have the right to	
25	appear personally or through an attorney at the settlement hearing to present your objection to the	
26	Court. Except with special permission of the Court, you will not be permitted to object at the	
27	hearing if your objection is not received as described above on or before March 20, 2014.	
28	_	
	-5- NOTICE OF PROPOSED CLASS ACTION SETTLEMENT	
	Case No.: 3:11-cv-4001 RS	

1	If, after the hearing, the Court rejects the settlement, it will be voided and litigation of this		
2	case will continue. If that happens, however, there is no assurance: (a) that any decision at trial		
3	would be in favor of the Class; (b) that a favorable trial decision, if any, would be as favorable to		
4	the Class as this settlement; or (c) that any such favorable trial decision would be upheld if any		
5	appeal were filed.		
6	HOW TO GET MORE INFORMATION ABOUT THE SETTLEMENT		
7	If you have questions about the proposed settlement agreement, or would like to obtain a		
8	copy of it, you may contact the lawyers who represent the class, at the address below: JULIA HARUMI MASS		
9	AMERICAN CIVIL LIBERTIES UNION FOUNDATION OF NORTHERN CALIFORNIA, INC.		
10	39 Drumm Street San Francisco, CA 94111		
11	Telephone: (415) 621-2493 Facsimile: (415) 255-8437		
12 13	From detention facilities you can use the free call system and dial 9160#. There will be		
13	no charge. DO NOT CONTACT DEFENDANTS, THE DISTRICT COURT OR THE JUDGE.		
15			
16	Dated: January 30, 2014 BY ORDER OF THE UNITED STATES DISTRICT COURT,		
17	NORTHERN DISTRICT OF CALIFORNIA		
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			
	-6- NOTICE OF PROPOSED CLASS ACTION SETTLEMENT Case No.: 3:11-cv-4001 RS		