
Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

Salt Lake City Field Office 

Fugitive Operations Team 

LIMITED OFFICIAL USE 

FIELD OFFICE DIRECTOR (FOO) APPROVED 

FUGITIVE OPERATIONS PLAN: 

OPERATION CROSS CHECK IDAHO FALLS 
Dates: September 7, 2017- September 11, 2017 

1 
t Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY (U//FO · · rmation that may be exempt from public release under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, transmitted, distri u , a in accordance with OHS 
policy relating to FOUO information and is not to be released to the public or other personnel who do not have a valid "need-to· no 

approval of an authorized OHS official. Na portion of this report should be furnished ta the media, either in written or verbal form. 

2018-ICLl-00007 10129 


I. Situation 

Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

OPERATION CROSS CHECK IDAHO FALLS 
Dates: September 7, 2017-September 11, 2017 

The objective of Operation Cross Check Idaho Falls (CCJFI) is to apply an organized, methodical 
approach to the identification, location, and arrest of at-large criminal aliens and publ ic safety threats that 
present a danger to citizens, immigrants, visitors in the communities of Idaho, or otherwise undermine the 
integrity of immigration laws and border control efforts. This operation will occur throughout Idaho, 
within the Salt Lake City (SLC) Area of Operational Responsibility (AOR), consistent with the 

Department of Homeland Security's (OHS) immigration enforcement priorities. 

Operation CCJFI will utilize the following resources: 

Idaho: The ERO Boise Fugitive Operations Team (FOT) will utilize the ERO SLC Mobile Criminal 
Alien Team (MCAT), as well as ERO Idaho Falls Sub-office resources. 

Prior to commencement of the operation, teams will evaluate lead information to identify at-large 
criminal aliens, public safety threats, or aliens who otherwise undermine the integrity of immigration laws 
and border control efforts. Target cases amenable to prosecution will be presented to the U.S. Attorney's 

Office (USAO) in pursuit of criminal arrest warrants to include, but not limited to, 8 USC 1326 and 8 
USC 1546. Prosecutions for other offenses will be guided by the August 20, 2007, memorandum, 
DRO/OI Protocols. ERO Idaho Falls (IFI) will also collaborate with U.S. Citizenship and Immigration 
Services (USCIS) to evaluate criminal alien case referrals for inclusion in the operation. 

Upon approval of the operational plan, the Boise Assistant Field Office Director (AFOD) will collaborate 
with the USAO in the District of Idaho to seek cooperation in obtaining criminal arrest warrants, 

indictments, and acceptance of prosecutions. 

This operation will consist of five (5) days of enforcement activities from September 7, 2017 - September 
11, 2017. 

The ERO SLC Field Office Director (FOO) has been briefed on this operational plan and supports its 
execution. 

A) Targeted Aliens - 37 

CCIFI will target approximately 37 at-large criminal aliens, public safety threats, or aliens 
who otherwise undermine the integrity of immigration laws and border control efforts. Teams 
will generate target lists of at-large criminal aliens and public safety threats who present a 
danger to citizens, immigrants, and visitors in the communities of Idaho. 

2 
a ent Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY (U · s information thot moy be exempt from public releose under 

the Freedom of lnformotion Act (5 U.S.C. 552). It is to be controlled, stored, hondled, transmitte , / dis ased of in accordance with OHS 
policy relating ta FOUO information and is not to be released to the public or other personnel who do not have a valid ' nee • " ·thaut prior 

approval of an authorized OHS official. No portion of this report should be furnished to the media, either in wri tten or verbal form. 

2018-ICLl-00007 10130 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

CCIFI priority targets include cases as outlined in the Presidential Executive Order: 
Enhancing Public Safety in The Interior of The United States, Section 5(4). Removable aliens 

who: 
(a) Have been convicted of any crimjnal offense; 
(b) Have been charged with any criminal offense, where such charge has not 

been resolved; 
(c) Have committed acts that constitute a chargeable criminal offense; 
(d) Have engaged in fraud or willful misrepresentation in connection with 

any official matter or application before a governmental agency; 
(e) Have abused any program related to receipt of public benefits; 
(f) Are subject to a final order of removal, but who have not complied with 

their legal obligation to depart the United States; or 
(g) In the judgment of an immigration officer, otherwise pose a risk to public 

safety or national security. 

The Boise FOT POC will compile a list of eligible targets, which the FOD must review and 

approve, prior to submission to the National Criminal Analysis and Targeting Center 
(NCATC) and National Fugitive Operation Program (NFOP) for review. Once approved by 
Headquarters Enforcement and Removal Operations (HQ ERO), the final list will be 
disseminated among ERO enforcement personnel. 

Enforcement actions may also be taken against non-targeted aliens encountered during the 

course of this operation that are determined to be removable and found to present a public 
safety threat or otherwise meet DHS enforcement priorities, as provided in this operation 
plan. If safe to do so, and there is articulable reason to believe that the non-targeted aliens 
encountered during the operation are in the United States unlawfully, immigration and 
criminal history checks should be conducted while at the anest location or at the local ERO 

office. Based on the Prosecutorial Discretion Guidelines, appropriate charging and detention 
decisions should be made consistent with the Presidential Executive Order: Enhancing Public 
Safety in The Interior of The United States, Section 5(4), on a case-by-case basis. (See 

attached Excel spreadsheet for target list). 

B) Hours of Operation 

Prior to the beginning of the operation, team members will be briefed on operational 

objectives and/or daily activities. Team members will conduct f blm<El ks 
resources permit. While the operational hours for conducting arrests will be from l(b)(7)(E) I to 
Utb)(7)(E) I Mountain Standard Time, the team leader(s) will determine the actual duty hours 
within these timeframes. No operation will begin prior to l(b)(7)(E) I, unless 
the FOD has reviewed the case and given approval based on specific case justifications. 

However, no approval will be provided to attempt entry into a residence prior to 6:00 AM or 

3 
sitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY (U//FOUO). It con that may be exempt from public release under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, transmitted, distributed, an cordance with OHS 
policy relating to FOUO information and is not to be released to the public or other personnel who do not have a valid "need·to·know" wit 
approval of an authorized OHS official. Na portion of this report should be furnished ta the media, either in wri tten or verbal form. 

2018-ICLl-00007 10131 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

lrbl(7)(E) L All activities will be conducted pursuant to ICE, ERO, and NFOP policies 
and procedures. Supervisory staff will change shift hours as needed in order to facilitate the 

operation. 

When a daily target list has been exhausted early in the day, consideration should be given to 
pursuing additional targets and/or conducting additional casework related to the identified 

targets. 

C) Local Situation 

The Boise FOT will supplement their officers by utilizing resources from ERO Salt Lake City 

MCAT team and ERO Idaho Falls sub-office. 

D) Operation De-Confliction 

The target list will be queried in the ... l(b_..)(.....,7)..._(E ...... l _________________ __. 

(b)(7)(E) 

......... .......,_._ ______________ __. to ensure de-contliction with Homeland 

Security Investigation (HSI) and other law enforcement entities. 

E) Local Law Enforcement Agencies (LEAs) 

The Boise FOT Supervisory Detention and Deportation Officer (SDDO) shall advise local 
LEAs prior to the execution of this operational plan. The standard operating procedures for 
local law enforcement agencies will vary from location to location and should be established 
through proactive liaison. During the course of the operation, if a target is found to be in an 
area outside the jmisdictions originally notified as part of the plan, every reasonable effort 

will be made to notify the newly affected LEA prior to ER O's arrival and, if that is not 
feasible, as soon as practicable thereafter. In the presence of exigent circumstances, it may be 
prudent to not provide notification of impending fugitive operations within each jurisdiction. 

(If this is the case, the FOD must be made aware of these circumstances and concur with 
written justification not to notify the local LEAs). 

F) Sensitive Locations and 41
h Amendment 

Potential enforcement activities near sensitive locations, as defined in the October 24, 2011, 

former ICE Director John Motton memorandum Enforcement Actions at or Focused on 
Sensitive Locations, will be avoided unless operationally necessary, and only then when in 
compliance with the requirements of the memorandum. Pre-planned operations conducted 
near a sensitive area must be reviewed and approved in writing by the FOD and the Assistant 
Director for Field Operations or the ERO EAD, according to the memorandum, and outlined 

4 
nt Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY (U/, F · · ormation that may be exempt from public release under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, transmitted, distn , · sed of in accordance with OHS 
policy relating to FOUO information and is not to be released to the public ar other personnel who do not have a valid "need-to· rior 
approval of an authorized OHS official. No portion of this report should be furnished to the media, either in written or verbal form. 

2018-ICLl-00007 10132 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

in this section of the operational plan. All personnel assigned to the operation will be briefed 
on the policy prior to the operation and that briefing documentation will be attached to the 

plan. 

All personnel assigned to the operation must be current on 41
h Amendment training 

requirements. In addition, the FOD may choose to seek additional training by the Office of 

Chief Counsel (OCC) prior to the operation. 

G) Community Issues or Politically Sensitive Issues 

HQ ERO will provide the ICE Offices of Public Affairs (OPA) and Congressional Relations 
(OCR) with the specifics of the operation, to include the operational dates and locations of 
the initiative. If the operation can reasonably be expected to result in a negative community 

response, this must be specifically communicated to these offices and the Assistant Director 
for Field Operations. No proactive outreach shall be conducted with non-law enforcement 
entities on the planning or execution of this operation. 

H) Juveniles 

The presence of juveniles at a target location, or in the care of a targeted alien, will be 
explored during initial investigation, surveillance, and diligent research of available indices, 

to the extent possible. Should available information indicate that such non-targeted juveniles 
will likely be present, authorization from an AFOD or higher must be obtained prior to taking 
enforcement actions. 

In the event that non-targeted juveniles are identified, or likely to be encountered, fami ly 

members, care providers, and community juvenile resources will be identified and a plan of 
care will be addressed prior to commencement of operations. Non-targeted juveniles will be 
turned over to county resources only as a last resort. Such enforcement activity will be 

conducted consistent with the requirements of ICE Policy No. 11064.1: Facilitating Parental 
Interests in the Course of Civil Immigration Enforcement Activities (Aug 23, 2013). 

Officers will limit contact with any identified juvenile to the extent officer safety is not 
compromised. In addition, the utmost care and consideration will be used when encountering 
juveniles, especially when juveniles are present during interviews or encounters with adults. 

The questioning of juveniles will be kept to a minimum and conducted in the least 
threatening manner and environment possible. Juveniles will not be targeted during this 
operation. 

If unaccompanied alien juveniles are encountered, the local Field Office Juvenile Coordinator 

(FOJC) will be contacted for guidance. If the FOJC is unavailable, the Office of Refugee 
Resettlement (ORR) must be notified at 202-40 l -fb)(6H upon completion of processing. 

5 
ent Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY (U · in ormation thot moy be exempt from public releose under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, hondled, transmitted, is 1 , • sed of in accordance with OHS 
policy relating to FOUO information and is not to be released to the public or other personnel who do not hove o valid "need-to· ·or 
approval of an authorized OHS official. No portion of this report should be furnished to the media, either in written or verbal form. 

2018-ICLl-00007 10133 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

In the event that juvenile(s) is/are present, and this presence was not anticipated during 

operational enforcement activities, the Boise FOT SDDO and team leader(s) may need to 

seek assistance from the state of local governmental agency responsible for juvenile issues, 

i.e. Child Protective Services (CPS). As such, the Boise FOT SDDO and team leader(s) will 

be in possession of the agency's appropriate contact numbers, to be used as necessary 

throughout the entirety of the operation. 

Idaho Falls Child Protective Services: (208) 528-fh\£R\I 

Idaho Statewide 24 hour hotline: (208) 334¥b)(6); I 

Whenever possible, non-targeted juveniles will be placed in the care of immediate fami ly 

members who have no ascertainable criminal history, are not otherwise enforcement 

priorities, and/or are not targets of this operation. If there are no other options, primary care 

providers who fall within OHS enforcement priorities and are subject to removal but have no 

ascertainable criminal history and are not targets of this operation, may be placed on an Order 

of Supervision or Order of Release on Recognizance, as appropriate, with SDDO/ AFOD 

approval. 

I) Prosecutions 

In instances where an alien is amenable to prosecution, the case will be presented to the 

USAO/State Attorney's Office as appropriate. If the case is accepted for prosecution, a Form 

I-247 A, Detainer - Notice of Action, will be filed with the agency assuming custody of the 

alien. If the USAO/State Attorney's Office declines to prosecute, the declination will be 

recorded in the narrative portion of the Form I-213 and included in the file . 

J) Gangs 

In the event ICE personnel encounter an alien affiliated with a criminal street gang, officers 

must record the appropriate information on Form I-213 and photograph any tattoos. A copy 

of the Form I-213 and photos will be forwarded to the officer responsible for entering the 

subject's information into the ICE Gang database. Entry of information into the ICE Gang 

database about suspected gang members and associates is required within 72 hours of 

encounter. Where operationally safe, photos will be taken in residences where gang tags 

and/or paraphernalia are present, to include a photo of the front of the residence for future 

officer safety concerns. 

ICE Definitions of Gang Member and Gang Associate 

6 
forcement Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL US O). It contains information that may be exempt from public release under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handle , istributed, and disposed of in accordance with OHS 
policy relating to FOUO information and is not to be released to the public or other personnel who do not " eed·to·know" without prior 
approval of on authorized OHS officio/. No portion of this report should be furnished to the media, either in written or verbo 

2018-ICLl-00007 10134 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

Gang Member: A gang member is defined as anyone who admits gang affiliation, convicted 
of violations associated with 18 U.S.C. § 521 or any other federal or state law punishing or 
imposing civil consequences for gang-related activity or association, or falls under two or 

more of the following criteria, one of wh ich occurred in the previous five years: 

Subj~et l\~Wm~Si~ftitm~~fufig<Bfgtgand/or associates with known gang 
members. 

Subject has been observed displaying gang hand signs/symbols. 

Subject has been identified as a gang member by a reliable source or by an 

informant (tested or untested). 

Subject has been aITested on two or more occasions with known gang members 

(if the most recent arrest occurred in the past five years, the "previous five years" 
requirement is deemed to have been met). 

Subject has been identified as a gang member by a jail, prison, or other LEA. 

Subject has been identified as a gang member through seized written or 
electronic correspondence. 

Subject has been identified as a gang member through documented reasonable 
suspicion. 

Associate Gang Member: An associate gang member is defined as an individual who 

exhibits one of the above listed gang member criteria but not formally initiated into the gang. 
The officers/agents conducting the arrest will determine whether indications of association 
are present. 

II. Mission 

To identify, arrest, and remove aliens who present a danger to national security or are a risk to public 
safety, as well as those who enter the United States illegally or otherwise undermine the integrity of 
immigration laws and border control efforts. ERO upholds America's immigration laws at, within, 

and beyond our borders through efficient enforcement and removal operations. 

One of the most important ICE mandates is the enhancement of public safety and the security of the 
American public. The broad authority of ICE allows for the identification and removal of dangerous, 
often recidivist, criminals engaged in climes such as murder, predatory sexual offenses, narcotics 
trafficking, alien smuggling, and a host of other crimes that have a profoundly negative impact on our 

society. The Fugitive Operations Division of ICE supports this mandate by performing strategic 
planning and establishing policy designed to augment ICE's ability to locate and arrest these aliens 
for removal from the United States. 

7 
ensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY (U//FOUO). t c · n that may be exempt from public release under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, transmitted, distributed, an rdance with OHS 
policy relating to FOUO information and is not to be released to the public or other personnel who do not have a valid "need·to·know" without p 
approval of an authorized OHS official. Na portion of this report should be furnished ta the media, either in written or verbal form. 

2018-ICLl-00007 10135 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

The objective of Operation CCIFI is to apply an organized, methodical approach to the identification, 
location, and arrest of at-large criminal aliens and public safety threats who present a danger to 
citizens, immigrants, and visitors in Idaho communities. 

III. Execution 

A) Operational Intent 

This operation is being conducted in the fmtherance of DHS's immigration enforcement 
priorities. The objectives of these priorities are national security, border security, and public 
safety. 

B) Concept of Operations 

(b)(7)(E) 

This operation will consist of five days of enforcement activities from September 7, 2017 -

September 11, 2017. 

September 6, 2017: Operational Briefing. All officers patticipating in the operation 
will attend the pre-operational briefing. 

September 7, 2017 - September 11, 2017: Arrest teams will deploy throughout the 
state of Idaho to initiate arrests at residences, places of employment, and the offices 
of Idaho Probation and Parole (P&P). 

September 13, 2017: Upon review and approval of the ERO Executive Associate 
Director, ICE HQ OPA may issue a press release following the completion of the 
operation. 

8 
orcement Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE . It contains information that may be exempt from public release under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, tran · uted, and disposed of in accordance with OHS 
policy relating to FOUO information and is not to be released to the public or other personnel who do not have a " - -know" without prior 

approval of an authorized OHS official. Na portion of this report should be furnished ta the media, either in written or verbal form. 

2018-ICLl-00007 10136 


C) Tasks 

Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

1. Field Office: A copy of the Operation Plan and target list will be sent to the NCATC 

and NFOP via the HQ ERO, FUGOPS mailbox. Submissions must include the 

Operation Plan, Signed FOD Signature Page, Target List, and personnel breakdown, 

along with any additional attachments. 

2. FOD: The FOD will be responsible for identifying suitable detention space to 

accommodate operational needs. Should additional detention resources be required, 

the FOD will coordinate with HQ/Field Operations. 

3. The Law Enforcement Support Center (LESC) is available 24 hours per day, seven 

days per week and will provide support to FOTs conducting operations. All 

officers/agents participating in the operation should have the contact number for the 

LESC: !1h \f7\IF \ When calling the LESC, officers should be prepared to 

provide their LESC Officer ID Number. 

4. NFOP: Prior to the operation, NFOP will provide HQ/Field Operations with a copy 

of the approved operational plan. 

IV. Administration 

A) Safety 

Mandatory Element: Safety is paramount 

1. All patticipating officers/agents will be fully equipped w ith both deadly and non-

deadly force weapons!(b)(7)(E) I 

2. Beyond verbally identifying themselves as law enforcement officers, all enforcement 

personnel must utilize law enforcement identifiers, such as neck badges, belt badges, 

and outer garments affixed with POLICE and ICE identifiers. 

3. 4(b)(7)(E) ~ . 

B) Logistics 

1. Primary processing location: All detainees will be transported to local ERO offices 

for processing. 

9 
orcement Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ON ·ns in ormation that may be exempt from public releose under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, hondled, transmitted, 1s 1 , o in accordance with OHS 
policy relating to FOUO information ond is not to be released to the public or other personnel who do not have a valid "need·to·know 
approval of an authorized OHS official. No portion of this report should be furnished to the media, either in written or verbal form. 

2018-ICLl-00007 10137 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

a. Secondary detention and processing site(s) will be determined as needed. 

b. The SOOO will coordinate requests for additional staff to support the 
enforcement operation. Requests will be made through the AFOO with 
concurrence from the appropriate FOO. 

2. Lodging and per diem: Lodging and per diem expenses have been authorized for this 
operation. In the event that the need arises to utilize lodging and per diem, it will be 
funded at the FOO level. 

3. Removal efforts: Pursuant to ERO's mission of ensuring efficient removal in order to 
uphold America's immigration laws, the actions listed below will be performed to 
faci litate this objective: 

a. Once arrested, all detainees will be transported to the nearest ERO office for 
initial processing. All files will be reviewed by the FOT team leader/SOOO 

for legal sufficiency prior to the alien being transferred to an appropriate 
detention facility. 

No health and safety inspection is required for any facility or equipment 
being utilized for this operation. 

No contracts need to be reevaluated. 

b. Each operational team has been instructed to secure any and all legally issued 
identity documents for all arrestees who will require a travel document for 
removal. All teams will make every legal effort to secure these documents 
prior to departing the arrest location. Obtaining these documents at the time 
of arrest will greatly decrease time spent in detention. 

c. FOTs will not target al iens outside the scope of the Operation CCIFI, 
although other removable aliens falling within OHS enforcement priorities 

may be arrested as appropriate if encountered during the operation, and 
circumstances dictate such action in accordance with existing policy. 

d. Prosecutorial discretion in immigration enforcement matters must be 
exercised, consistent with all established guidelines with supervisory 
oversight, by ICE officers. This applies at all levels during the execution of 

the operation and could be applied during the pre-aITest, arrest, and custody 
phases. Nothing within this operational plan should be interpreted to 

10 
ement Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY tains information that may be exempt from public releose under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, hondled, transmitte , nd disposed of in accordance with OHS 
policy relating to FOUO information ond is not to be released to the public or other personnel who do not have a va i " without prior 
approval of an authorized OHS official. No portion of this report should be furnished to the media, either in wri tten or verbal form. 

2018-ICLl-00007 10138 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

supersede local management oversight and execution of prosecutorial 
discretion protocols. 

e. When appropriate, a form of Alternative to Detention (ATD) maybe util ized 
if authorized by supervisory personnel. 

C) General Reporting Requirements 

1. Daily Reports : Reports will be submitted to NFOP via the HQERO, FUGOPS 
mailbox utilizing the HQ approved Daily Operations Report. Reports will be 
submitted once a day by 4:00 PM EST for the day's activities up to the time of 

submission of the report. 

2. All EAGLE entries pursuant to this operation will use Operation Cross Check in the 
operational dropdown on the initial event screen. 

3. All Operational Management Module (OM2) entries pursuant to this operation will 
use Operation Cross Check in the operational dropdown on the arrest screen. 

4. At the conclusion of daily operations, designated FOT officers will ensure that the 
OM2 is properly updated with all FOT arrests and that these arrests are validated in 

EAGLE. 

5. Quality Assurance: Officer(s) and/or support staff, as assigned, will review target 
files against the daily report to ensure that the statistics reported are accurate. This 
review must be completed daily and at the conclusion of the operation. If asked to 

provide statistics prior to validation, the information must be clearly identified as not 
validated and subject to change. 

6. Weekly Reports: Standard HQFUGOPS reporting via OM2. 

7. Significant Event Notification (SEN): A SEN/Significant Incident Report 

(SIR)/Significant Proposed Enforcement Activity Report (SPEAR) will only need to 
be submitted if events or incidents occur that warrant their generation in accordance 
with established policies and procedures. 

D) After-Action Reporting Requirements 

1. ERO Boise will conduct an after-action briefing as soon as practicable after 
completion of the operation. 

2. Format: The format for issues will be: 
11 

orcement Sensitive-Official Use Only 
Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ON · sin ormation that may be exempt from public releose under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, hondled, transmitted, istn u , in accordance with OHS 
policy relating to FOUO information ond is not to be released to the public or other personnel who do not have a valid "need-to-know w1 

approval of an authorized OHS official. No portion of this report should be furnished to the media, either in written or verbal form. 

2018-ICLl-00007 10139 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

a. Topic 
b. Discussion 
c. Recommendation(s) 

3. HQ ICE OPA will coordinate with the Assistant Director for Enforcement and 
generate a press release upon completion of the operation. 

V. Command and Control 

A. Primary means of communication will be via radio, telephone, and e-mail. 

General 
Emergencies: 911 
Sector: 1-800-X-SECTOR (973-2867) 
INTERPOL: 202-532-fbl<6l: I 
INTERPOL 24-hour Command Center (IOCC): 202-616-l(b)(6);(j 
OCC: !lh\<R\lh\all : 801-886-l<bl<6ll 
LESC: l<bl(7)<El I 
NCATC POC: J..,,..(b,...,.,)(6,..,....);(.,....,b)"""(7,...,.,)(C,..,...)---.l 802-951-l<bl<6l: I 
AFOD: l(b)(6);(b)(7)(C) I 208-685-l(b)(6);(j 
SDDO:l<b)(6):(b)(7)(C) l208-573-l<b)(6):( I 

Radio Frequencies 
NATTAC 1 through 4 - Utilized for local team communication 

12 
sitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFFICIAL USE ONLY (U//FOUO). It con tams 1 e exempt from public release under 

the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handled, transmitted, distributed, and disposed a ma 
policy relating to FOUO information and is not to be released to the public or other personnel who do not have a valid "need·to·know" without prior 

approval of an authorized OHS official. Na portion of this report should be furnished ta the media, either in written or verbal form. 

2018-ICLl-00007 10140 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

OPERATION CROSS-CHECK September 7-SEPTEMBER 11, 2017, IDAHO FALLS, ID 

APPROVING OFFICIAL 

Robert M. Culley 
Field Office Director 
Salt Lake City Field Office 

13 
Law Enforcement Sensitive-Official Use Only 

Date 

Warning: This document is UNCLASSIFIED F ntains information that may be exempt from public releose under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, hondled, transmitted, istn u , with OHS 
policy relating to FOUO information ond is not to be released to the public or other personnel who do not have a valid "need·to·know" without prior 
approval of an authorized OHS official. No portion of this report should be furnished to the media, either in written or verbal form. 

2018-ICLl-00007 10141 


Department of Homeland Security 
Immigration and Customs Enforcement 
Enforcement and Removal Operations 

ATTACHMENTS: (If applicable) 
Attachment 1: Complete Target List 
Attachment 2: CPS Contact List 
Attachment 3: Personnel List 

DISTRIBUTION: 
HQNFOP 

NCATC 
FOD 

DFOD 
Operations AFOD 
occ 
OPA 

14 
w Enforcement Sensitive-Official Use Only 

Warning: This document is UNCLASSIFIED! /FOR OFF/Cl UO). It contains information that may be exempt from public release under 
the Freedom of Information Act (5 U.S.C. 552). It is to be controlled, stored, handle , tr r ted, and disposed of in accordance with OHS 
policy relating to FOUO information and is not to be released to the public or other personnel who do not have a v " without prior 
approval of an authorized OHS official. Na portion of this report should be furnished ta the media, either in wri tten or verbal form. 

2018-ICLl-00007 10142 


