

Department of Homeland Security Office for Civil Rights and Civil Liberties

Quarterly Report to Congress

First and Second Quarters, FY 2013 (October 1, 2012 – March 30, 2013)

July 31, 2013

Foreword

I am pleased to present this Quarterly Report on the activities of the Department of Homeland Security (DHS) Office for Civil Rights and Civil Liberties (CRCL), as required by Section 803 of the Implementing Recommendations of the *9/11 Commission Act of 2007*, 42 U.S.C. § 2000ee-1(f).

This Report includes information on the first and second quarters of Fiscal Year 2013. The DHS Chief Privacy

Officer provides separate quarterly reports under the 9/11 Commission Act concerning privacy advice and complaints, available at the Privacy Office's web site, http://www.dhs.gov/privacy.

Pursuant to congressional requirements, this Report is being provided to the following Members of Congress:

The Honorable Barbara Mikulski

Chairman, U.S. Senate Committee on Appropriations

The Honorable Thad Cochran

Ranking Member, U.S. Senate Committee on Appropriations

The Honorable Thomas R. Carper

Chairman, U.S. Senate Committee on Homeland Security and Governmental Affairs

The Honorable Tom Coburn

Ranking Member, U.S. Senate Committee on Homeland Security and Governmental Affairs

The Honorable Dianne Feinstein

Chairman, U.S. Senate Select Committee on Intelligence

The Honorable Saxby Chambliss

Vice Chairman, U.S. Senate Select Committee on Intelligence

The Honorable Patrick J. Leahy

Chairman, U.S. Senate Committee on the Judiciary

The Honorable Charles Grassley

Ranking Member, U.S. Senate Committee on the Judiciary

The Honorable John Boehner

Speaker of the House, U.S. House of Representatives

The Honorable Harold "Hal" Rogers

Chairman, U.S. House of Representatives Committee on Appropriations

The Honorable Nita M. Lowey

Ranking Member, U.S. House of Representatives Committee on Appropriations

The Honorable Michael McCaul

Chairman, U.S. House of Representatives Committee on Homeland Security

The Honorable Bennie G. Thompson

Ranking Member, U.S. House of Representatives Committee on Homeland Security

The Honorable Mike Rogers

Chairman, U.S. House of Representatives Permanent Select Committee on Intelligence

The Honorable C.A. "Dutch" Ruppersberger

Ranking Member, U.S. House of Representatives Permanent Select Committee on Intelligence

The Honorable Bob Goodlatte

Chairman, U.S. House of Representatives Committee on the Judiciary

The Honorable John Conyers, Jr.

Ranking Member, U.S. House of Representatives Committee on the Judiciary

The Honorable Darrell Issa

Chairman, U.S. House of Representatives Committee on Oversight and Government Reform

The Honorable Elijah E. Cummings

Ranking Member, U.S. House of Representatives Committee on Oversight and Government Reform

Additional information, including our prior quarterly and annual reports and our civil rights complaint contact information, are available at www.dhs.gov/crcl. Please direct inquiries regarding this Report to the Office for Civil Rights and Civil Liberties at 866-644-8360 (TTY 866-644-8361) or crcl@dhs.gov.

Yours very truly,

(amaia) Kessler

Tamara Kessler

Acting Officer for Civil Rights and Civil Liberties

U.S. Department of Homeland Security

Executive Summary

This Quarterly Report details activities of the Department of Homeland Security Office for Civil Rights and Civil Liberties, as required by section 803 of the Implementing Recommendations of the *9/11 Commission Act of 2007*, 42 U.S.C. § 2000ee-1(f).

This Report includes information on the first and second quarter of Fiscal Year 2013, including impact assessments, and data analysis of investigations involving civil rights and civil liberties.

DHS Office for Civil Rights and Civil Liberties, FY 2013 First and Second Quarter Report

Table of Contents

I.	Legislative Language	6
II.	Civil Rights and Civil Liberties Impact Assessments	9
III.	Investigations Data and Analysis	10
IV.	Appendix: Acronyms	21

I. Legislative Language

42 U.S.C. § 2000ee-1 Privacy and Civil Liberties Officers

Implementing Recommendations of the *9/11 Commission Act of 2007*, Pub. L. No. 110-53, sec. 803, 121 Stat. 266, 360-362.

(a) Designation and functions

. . .

[T]he Secretary of Homeland Security. . . shall designate not less than 1 senior officer to serve as the principal advisor to—

- (1) assist the head of such department, agency, or element and other officials of such department, agency, or element in appropriately considering privacy and civil liberties concerns when such officials are proposing, developing, or implementing laws, regulations, policies, procedures, or guidelines related to efforts to protect the Nation against terrorism;
- (2) periodically investigate and review department, agency, or element actions, policies, procedures, guidelines, and related laws and their implementation to ensure that such department, agency, or element is adequately considering privacy and civil liberties in its actions;
- (3) ensure that such department, agency, or element has adequate procedures to receive, investigate, respond to, and redress complaints from individuals who allege such department, agency, or element has violated their privacy or civil liberties; and
- (4) in providing advice on proposals to retain or enhance a particular governmental power the officer shall consider whether such department, agency, or element has established—
 - (A) that the need for the power is balanced with the need to protect privacy and civil liberties;
 - **(B)** that there is adequate supervision of the use by such department, agency, or element of the power to ensure protection of privacy and civil liberties; and
 - (C) that there are adequate guidelines and oversight to properly confine its use.
- **(b)** Exception to designation authority

. .

(2) Civil liberties officers

In any department, agency, or element referred to in subsection (a) of this section . . . which has a statutorily created civil liberties officer, such officer shall perform the functions specified in subsection (a) of this section with respect to civil liberties.

(c) Supervision and coordination

Each privacy officer and civil liberties officer described in subsection (a) or (b) of this section shall—

- (1) report to the head of the department . . . ; and
- (2) coordinate their activities with the Inspector General of such department ... to avoid duplication of effort.

(d) Agency cooperation

The head of each department, agency, or element shall ensure that each privacy officer and civil liberties officer—

- (1) has the information, material, and resources necessary to fulfill the functions of such officer;
- (2) is advised of proposed policy changes;
- (3) is consulted by decision makers; and
- (4) is given access to material and personnel the officer determines to be necessary to carry out the functions of such officer.

. .

(f) Periodic reports

(1) In general

The privacy officers and civil liberties officers of each department, agency, or element referred to or described in subsection (a) or (b) of this section shall periodically, but not less than quarterly, submit a report on the activities of such officers—

- (A)(i) to the appropriate committees of Congress, including the Committee on the Judiciary of the Senate, the Committee on the Judiciary of the House of Representatives, the Committee on Homeland Security and Governmental Affairs of the Senate, the Committee on Oversight and Government Reform of the House of Representatives, the Select Committee on Intelligence of the Senate, and the Permanent Select Committee on Intelligence of the House of Representatives;
- (ii) to the head of such department, agency, or element; and
- (iii) to the Privacy and Civil Liberties Oversight Board; and
- **(B)** which shall be in unclassified form to the greatest extent possible, with a classified annex where necessary.

(2) Contents

Each report submitted under paragraph (1) shall include information on the discharge of each of the functions of the officer concerned, including—

(A) information on the number and types of reviews undertaken;

- **(B)** the type of advice provided and the response given to such advice;
- (C) the number and nature of the complaints received by the department, agency, or element concerned for alleged violations; and
- **(D)** a summary of the disposition of such complaints, the reviews and inquiries conducted, and the impact of the activities of such officer.

(g) Informing the public

Each privacy officer and civil liberties officer shall—

- (1) make the reports of such officer, including reports to Congress, available to the public to the greatest extent that is consistent with the protection of classified information and applicable law; and
- (2) otherwise inform the public of the activities of such officer, as appropriate and in a manner consistent with the protection of classified information and applicable law.

(h) Savings clause

Nothing in this section shall be construed to limit or otherwise supplant any other authorities or responsibilities provided by law to privacy officers or civil liberties officers.

II. Civil Rights and Civil Liberties Impact Assessments

As part of its statutory requirement, the Office for Civil Rights and Civil Liberties (CRCL), conducts in-depth examinations of the civil rights and civil liberties implications and effects of selected Department of Homeland Security (DHS) programs, and provides suggestions for improvements to those programs. The following CRCL Impact Assessment was underway or completed during the first quarter of FY 2013:

DHS Support to the National Network of Fusion Centers: Section 511 of the Implementing Recommendations of the 9/11 Commission Act requires CRCL to conduct a follow-up to the Fusion Center Impact Assessment released in December 2008. CRCL, in collaboration with the DHS Office of Intelligence and Analysis, State and Local Program Office and other DHS partners, completed and released this assessment in the first quarter of 2013.

III. Investigations Data and Analysis

CRCL investigates complaints concerning:

- abuses of civil rights, civil liberties, and racial, ethnic, or religious profiling, 6 U.S.C. § 345(a)(1);
- compliance with constitutional, statutory, regulatory, policy, and other requirements relating to the civil rights or civil liberties of individuals affected by the programs and activities of the Department, 6 U.S.C. § 345(a)(4);
- possible abuses of civil rights or civil liberties, unless the Inspector General of the Department determines that any such complaint or information should be investigated by the Inspector General, 6 U.S.C. § 345(a)(6); and
- department, agency, or element actions, policies, procedures, guidelines, and related laws and their implementation to ensure that such department, agency, or element is adequately considering civil liberties in its actions, 42 U.S.C. § 2000ee-1(a)(2).

Under these authorities, CRCL reviews and assesses civil rights and human rights complaints. These matters arise in a variety of contexts, which we designate in the tables that follow as "situations," and raise one or more issues. The tables set forth here identify investigations by the primary situation and issue involved.

Our process for addressing complaints has been explained in detail in CRCL's previous quarterly reports. CRCL initiates investigations based on complaints received from the general public and non-governmental organizations by U.S. mail, email, and fax, and the CRCL telephone hotline, as well as through the DHS Traveler Redress Inquiry Program (TRIP). Incidents that might merit investigation are also forwarded to CRCL from other offices at DHS and other government agencies. **Table 1**, below, indicates investigations opened during the first and second quarters by the primary civil rights *issue* raised, the *situation* in which the investigation arose, and the DHS *Component* that was the primary subject of the investigation.

Pursuant to 6 U.S.C. § 345(a)(6) and internal DHS policies, CRCL begins the investigation process by referring all matters involving the conduct of DHS employees to the DHS Office of Inspector General (OIG).¹ OIG then determines whether or not it will investigate the case; in this report, such cases are designated *OIG retained*. If OIG declines to investigate the complaint, it is referred back to CRCL for appropriate action, at which point CRCL determines whether the case should be retained for CRCL's own investigation (*CRCL retained*) or referred to the relevant

http://www.ice.gov/secure_communities.

¹ Complaints involving the activities of state or local law enforcement agencies, acting under state law, that come to CRCL as a result of ICE's Secure Communities program are not initially referred to OIG, because they do not involve the conduct of ICE employees. CRCL notifies the Department of Justice, which has jurisdiction to investigate violations of civil rights by state and local officers of all investigations undertaken. The complaint protocol in Secure Communities cases is posted on the ICE Secure Communities website,

DHS Component(s) (*CRCL referred*). Retained cases may be subject to a *full investigation* or *short-form* resolution.² A small number of cases are subject to a *joint investigation*, combining CRCL's investigative resources with those of the relevant Component(s). Investigations at any other stage are noted as *in process*.³ **Table 2** describes all investigations, including those initiated prior to FY 2013, in process as of the last day of the quarter, under these categories. In cases where the OIG retains a complaint, once the OIG investigation is complete, the matter is returned to CRCL for consideration. We may then close the matter or retain it for our own investigation. As **Table 3** indicates, there were a total of four such matters for the first and second quarters.

If a case is referred to a Component for investigation, the Component issues a Report of Investigation to CRCL at the completion of the investigation, which is reviewed by CRCL; if retained, CRCL conducts its own investigation and drafts an investigative report. When the investigation, whether conducted by CRCL or the Component involved, is complete, CRCL *closes* the matter and provides senior leadership of the relevant Component(s) with its conclusions and any recommendations for improving policies, practices, or training. At that time, we also notify the complainant of actions being taken as a result of our investigation. **Table 4** provides investigations closed during the first and second quarters, by issue, situation, and Component principally involved.

Beginning in FY 2010, CRCL asked DHS Components to formally concur or non-concur with recommendations, and to provide concrete action plans for implementing accepted recommendations. A single investigation may result in multiple recommendations and a Component may accept some, all, or none of the recommendations. **Table 5** indicates the current status of recommendations resulting from investigations closed during the first and second quarters.

-

² CRCL has implemented "short-form" complaint processing procedures to facilitate swift action on urgent complaints and expeditious resolution of allegations that are narrowly focused and require limited investigation. The short-form process makes it easier to open and close complaints, allowing speedier resolution. Cases that subsequently require additional work are converted to standard investigations.

³ The *in process* categories include multiple cases where Reports of Investigation (ROIs) have been received from Components and are currently under review within CRCL. For CRCL's purposes, these investigations remain in process until we have completed our review and response to the ROIs.

Table 1. Investigations opened, by Quarter (as of March 31, 2013)

	TOTAL, YTD	1Q 2013	2Q 2013
By issue			
Abuse of authority/misuse of official position	9	6	3
Breach of confidentiality	3	2	1
Conditions of detention	22	12	10
Disability accommodation	3	3	
Discrimination/profiling	9	2	7
Due Process	3	2	1
Excessive force	25	18	7
Human rights	3	2	1
Inappropriate questioning/inspection conditions	6	5	1
Fourth Amendment (search & seizure)	1		1
Free speech/associated (first amendment)	1		1
Language access (limited English proficiency)	2	1	1
Legal access	1	1	
Medical/mental health care	55	24	31
Other	1	1	
Religious accommodation (other religious issues			
covered by inappropriate questioning, discrimination)	6	4	2
Retaliation	2		2
Sexual assault/abuse	7	3	4
TSA AIT and TSA pat-downs	3	3	
Total by issue	162	89	73
By situation			
CBP detention/hold room/CBP deferred inspection site	3	2	1
DHS law enforcement activity	9	5	4
DHS Regulatory/rule processing	1		1
DHS supported activity (not 287(g))	3	2	1
Federal government building or area	4	1	3
Immigration detention	101	48	53
Port of entry/CBP checkpoint	21	13	8
Screening (non-watch list)	4	4	
Unaccompanied minor	13	11	2
Visa processing	1	1	
Watch list/aviation security	2	2	
Total by situation	162	89	73
By Component			
DHS (multi-component or headquarters unit)	10	6	4
CBP	38	25	13
ICE	108	52	56
TSA	4	4	
USCIS	2	2	
Total by Component	162	89	73

Table 2a. Investigations in progress as of December 31, 2012 (end Q1)

Tuble 244 in vestigations in progress as of 2000in	Grand	In	OIG	CRCL Retained		Joint	CRCL
	Total	Process	Retained	Full Investigation	Short Form	Investigation	Referred
By issue							
Abuse of authority/misuse of official position	20	6	2	1	8	1	2
Breach of confidentiality	4	2			1		1
Conditions of detention	91	18	1	14	41		17
Disability accommodation	5	1		1	3		
Discrimination/profiling	28	4	1	7	10	5	1
Due process	18	1	1	1	13		2
Excessive force	62	20	7	4	17	2	12
Fourth Amendment (search and seizure)	8			1	6		1
Free speech/association	3				2		1
Inappropriate questioning/inspection conditions	14	5	1		2	1	5
Inappropriate touch/search of person (non-TSA)	1	1					
Intimidation/threat/improper coercion	7			1	2		4
Language access (limited English proficiency)	2			1	1		
Legal access	4	1		1	2		
Medical/mental health care	78	20		19	35		4
Other	3	3					
Religious accommodation (other religious issues							
covered by inappropriate questioning, discrimination)	6	1			5		
Retaliation	1					1	
Sexual assault/abuse	11	1		4	4		2
TSA AIT and TSA pat-downs	5	2		1	1		1
Total by issue	371	86	13	56	153	10	53

Table 2a continued (Investigations in process as of December 31, 2012)

	Grand	In Dunnage	OIG	CRCL Re	tained	Joint	CRCL
	Total	In Process	Retained	Full Investigation	Short Form	Investigation	Referred
By situation							
287(g)	4			1	2	1	
CBP detention/hold room/CBP deferred inspection site	14	3	1	2	3		5
DHS law enforcement activity	32	7	3	1	17	2	2
DHS public messaging/websites	1	1					
DHS regulatory/rule processing	3	1			2		
Federal government building or area	14	3		1	10		
Immigration benefit application processing	2	1				1	
Immigration detention	189	39	1	39	89	3	18
Political demonstration/rally	1						1
Port of entry/CBP checkpoint	50	11	5	5	16	2	11
Screening (non-watch list)	12	2		3	3	1	3
Secure Communities	4			2	2		
Unaccompanied minor	39	16	3	2	7		11
Visa processing	2	1					1
Watch list/aviation security	4	1			2		1
Total by situation	371	86	13	56	153	10	53
By Component							
DHS (multi-component or headquarters unit)	19	3	1	2	9	1	3
СВР	113	29	10	11	31	4	28
ICE	229	49	2	43	109	5	21
TSA	6	3			2		1
USCIS	4	2			2		
Total by Component	371	86	13	56	153	10	53

Table 2b. Investigations in progress as of March 31, 2013 (end Q2)

<u> </u>	Grand	In	OIG	CRCL Re	etained	Joint	CRCL
	Total	Process	Retained	Full Investigation	Short Form	Investigation	Referred
By issue							
Abuse of authority/misuse of official position	20	8	1	1	7	1	2
Breach of confidentiality	5	3			1		1
Conditions of detention	80	11		19	34		16
Disability accommodation (Section 504)	5			1	4		
Discrimination/Profiling	30	6	2	6	13	2	1
Due process	16	1	1		12		2
Excessive or Inappropriate Use of Force	46	11	6	5	14	2	8
Fourth Amendment (search and seizure)	9		1	1	6		1
Free speech/association (First Amendment)	4				3		1
Inappropriate questioning/ inspection conditions (non-TSA)	7	1			2	1	3
Intimidation/threat/improper coercion	5			1	2		2
Language access (limited English proficiency)	3	2		1			
Legal access	4			1	2		1
Medical/mental health care	98	21		22	51		4
Other, please specify	3	2			1		
Religious accommodation (other religious issues							
covered by inappropriate questioning, discrimination)	5	1			4		
Retaliation	2	1			1		
Sexual assault/abuse	14	1	1	6	5		1
TSA AIT and TSA pat-downs	2			1			1
Total by issue	358	69	12	65	162	6	44

Table 2b. continued (Investigations in process as of March 31, 2013)

	Grand	T., D	OIG	CRCL Re	tained	Joint	CRCL
	Total	In Process	Retained	Full Investigation	Short Form	Investigation	Referred
By situation							
287(g)	3			1	2		
CBP detention/hold room/CBP deferred inspection site	8	1		1	1		5
DHS law enforcement activity	29	8	2		17	1	1
DHS regulatory/rule processing	4	2			2		
Federal government building or area	15	4	1	1	9		
Immigration benefit application processing	1	1					
Immigration detention	214	38	2	50	103	2	19
Political demonstration/rally	2				1		1
Port of entry/CBP checkpoint	43	7	5	6	15	2	8
Screening (non-watch list)	10	1		3	2	1	3
Secure Communities	3			1	2		
Unaccompanied minor	21	6	2	2	6		5
Visa processing	2	1					1
Watchlist/aviation security	3				2		1
Total by situation	358	69	12	65	162	6	44
By Component							
DHS (multi-component or headquarters unit)	14	2	1	2	6		3
СВР	86	14	9	10	32	4	17
ICE	251	50	2	53	121	2	23
TSA	3	1			1		1
USCIS	4	2			2		
Total by Component	358	69	12	65	162	6	44

Table 3a. Matters previously retained by OIG returned during 1Q 2013

	Received from OIG	Closed by CRCL	Retained for CRCL investigation
By issue			
Abuse of authority/misuse of official position	1	1	
Total by issue	1	1	0
By situation			
DHS law enforcement activity	1	1	
Total by situation	1	1	0
By Component			
ICE	1	1	
Total by Component	1	1	0

Table 3b. Matters previously retained by OIG returned during 2Q 2013

	Received from OIG	Closed by CRCL	Retained for CRCL investigation
By issue			
Excessive or inappropriate use of force	3	3	
Total by issue	3	3	0
By situation			
Immigration detention	1	1	
Unaccompanied minor	2	2	
Total by situation	3	3	0
By Component			
CBP	2	2	
ICE	1	1	
Total by Component	3	3	0

Table 4. Investigations closed, by Quarter (as of March 31, 2012)

	TOTAL, YTD	1Q 2013	2Q 2013
By issue	- ,		
Abuse of authority/misuse of official position	10	3	7
Breach of confidentiality	3	1	2
Conditions of detention	26	7	19
Disability accommodation (Section 504)	1		1
Discrimination/profiling	8	3	5
Due process	5		5
Excessive force	17	3	14
Fourth Amendment (search and seizure)	2	2	
Human rights	3	2	1
Inappropriate questioning/inspection conditions	6	1	5
Intimidation/threat/improper coercion	1		1
Language access (limited English proficiency)	8	1	7
Medical/mental health care	27	15	12
Religious accommodation (other religious issues	21	13	12
covered by inappropriate questioning, discrimination)	5		5
Retaliation	2	1	1
Sexual assault/abuse	2		2
TSA AIT and TSA pat-downs	2		2
Total by issue	128	39	89
By situation	120	0,5	0,2
287(g)	2	1	1
CBP detention/hold room/			
CBP deferred inspection site	3		3
DHS law enforcement activity	14	1	13
DHS public messaging /websites	1		1
DHS supported activity (not 287(g))	4	3	1
Federal government building or area	3		3
Immigration benefit application processing	2		2
Immigration detention	64	25	39
Port of entry/CBP checkpoint	13	2	11
Screening (non-watch list)	5	2	3
Unaccompanied minor	13	3	10
Visa processing	3	2	1
Watchlist/aviation security	1		1
Total by situation	128	39	89
By Component			
DHS (multi-component or headquarters unit)	12	3	9
СВР	38	6	32
ICE	70	26	44
TSA	5	2	3
USCIS	3	2	1
Total by Component	128	39	89

Table 5a. Results of investigations closed in 1Q 2013

Tuble but results of investigations crosed			F	Recommendations Made					
	Grand Total	No Recommendation	Awaiting Response	All Accepted	Some Accepted	Non- Concur			
By issue									
Abuse of authority/misuse of official position	3	3							
Breach of confidentiality	1	1							
Conditions of detention	8	6		2					
Discrimination/profiling	3	3							
Excessive force	3	3							
Fourth Amendment (search and seizure)	2	2							
Human rights	2	2							
Inappropriate questioning/inspection conditions	1	1							
Language access (limited English proficiency)	1	1							
Medical/mental health care	14	14							
Retaliation	1	1							
Total by issue	39	37	0	2	0	0			
By situation									
287(g)	1	1							
DHS law enforcement activity	1	1							
DHS supported activity (not 287(g))	3	3							
Immigration detention	25	23		2					
Port of entry/CBP checkpoint	2	2							
Screening (non-watch list)	2	2							
Unaccompanied minor	3	3							
Visa processing	2	2							
Total by situation	39	37	0	2	0	0			
By Component									
DHS (multi-component or headquarters unit)	3	3							
СВР	6	6							
ICE	26	24		2					
TSA	2	2							
USCIS	2	2							
Total by Component	39	37	0	2	0	0			

Table 5b. Results of investigations closed in 2Q 2013

Table 5b. Results of investigations closed in 2Q 2		NT.	I	Recommendations Made				
	Grand Total	No Recommendation	Awaiting Response	All Accepted	Some Accepted	Non- Concur		
By issue								
Abuse of authority/misuse of official position	7	7						
Breach of confidentiality	2	2						
Conditions of detention	19	19						
Disability accommodation (Section 504)	1	1						
Discrimination/profiling	5	5						
Due process	5	5						
Excessive force	14	14						
Human rights	1	1						
Inappropriate questioning/inspection conditions	5	5						
Intimidation/threat/improper coercion	1	1						
Language access (limited English proficiency)	7	7						
Medical/mental health care	12	12						
Religious accommodation (other religious issues								
covered by inappropriate questioning, discrimination)	5	5						
Retaliation	1	1						
Sexual assault/abuse	2	2						
TSA AIT and TSA pat-downs	2	2						
Total by issue	89	89	0	0	0	0		
By situation								
287(g)	1	1						
CBP detention/hold room/CBP deferred inspection site	3	3						
DHS law enforcement activity	13	13						
DHS public messaging /websites	1	1						
DHS supported activity (not 287(g))	1	1						
Federal government building or area	3	3						
Immigration benefit application processing	2	2						
Immigration detention	39	39						
Port of entry/CBP checkpoint	11	11						
Screening (non-watch list)	3	3						
Unaccompanied minor	10	10						
Visa processing	1	1						
Watchlist/aviation security	1	1						
Total by situation	89	89	0	0	0	0		
By Component								
DHS (multi-component or headquarters unit)	9	9						
CBP	32	32						
ICE	44	44						
TSA	3	3						
USCIS	1	1						

IV. Appendix: Acronyms

CBP U.S. Customs and Border Protection
CRCL Office for Civil Rights and Civil Liberties

DHS Department of Homeland Security

FEMA Federal Emergency Management Agency ICE U.S. Immigration and Customs Enforcement

OIG Office of the Inspector General
TRIP Traveler Redress Inquiry Program
TSA Transportation Security Administration

USCG U.S. Coast Guard

USCIS U.S. Citizenship and Immigration Services

USSS U.S. Secret Service