HOW DO I COMPLAIN TO AUTHORITIES ABOUT DETENTION STANDARDS VIOLATIONS AND RELATED ABUSES AT BERGEN, MONMOUTH, OR SUSSEX COUNTY JAILS? WHY IS IT IMPORTANT THAT I DO THIS?
The Department of Homeland Security (DHS) has set up a simple and straight-forward procedure for voicing complaints about detention standard violations. Following these procedures provides DHS with the opportunity to remedy the violations. In addition to reporting the violations to the appropriate jail, ICE, and DHS authorities below, we hope you will send a copy of your complaint to Families for Freedom and the National Immigrant Justice Center to enable advocates to track how DHS responds to complaints.

Report Violation to the Jail: If you have a problem with conditions of confinement, attempt to resolve the problem with the jail. If you are a detainee, speak to a corrections officer on duty or file a written jail grievance. If you are a family member or friend of a detainee, make an oral complaint by calling the jail and ask to speak with the jail official in charge of the ICE detainees. After an initial or follow-up call, if the problem is not resolved, make a written complaint by writing or faxing the jail, with attention to the jail official in charge of the ICE detainees. Any written correspondence should be copied (“cc”) to Jorge Urena, the ICE Enforcement Agent in charge of Bergen, Sussex, and Monmouth county jails.
Bergen County Jail
 Monmouth County Correctional
Keogh Dwyer Correctional Facility
160 South River Street
 Institute: One Waterworks Road
(Sussex County Jail): 41 High Street
Hackensack, NJ 08601
 Freehold, NJ 07928

Newton, NJ 07860
Tel: (201)527-3028
 Tel: (732)431-7863

Tel: (973)579-0875
Fax: (201) 527-3035
 Fax: (732) 294-5994
Document these correspondences or attempts to contact jail officials, along with the jail official’s responses or action promised even if such documentation is quite simple (e.g., copies of e-mail correspondence or letter; notation of a phone call, message left, and whether the call was returned). Keep copies of every written communication and notes from telephone conversations.

Report Violation to ICE in New York, Especially When Unresolved by the Jail: Try to resolve any detention standards violation with the local ICE offices. When speaking or writing to ICE, include any information regarding attempts to resolve problems with jail officials (e.g. name of person with whom you spoke, date and time of conversation or message left, inaction or action by the jail in response). Please direct complaints to Mr. Jorge Urena, ICE Enforcement Agent in charge of Bergen, Monmouth, and Sussex county jails. Send a carbon copy (“cc”) to Ruben Perez, Assistant Field Office Director. If the first correspondence with Mr. Urena does not resolve the problem, send a follow-up complaint directly to Chris Shanahan, Field Office Director. Mr. Urena, Mr. Perez, and Mr. Shanahan can be reached at: Immigration and Customs Enforcement, 201 Varick Street, New York, NY 10014 Tel: 212-620-3449/15 SEQ CHAPTER \h \r 1, Fax: (212)620-7757.
Document these correspondences or attempts to contact local ICE, along with ICE responses or action promised, even if such documentation is quite simple (e.g., copies of e-mail correspondence or letter; notation of a phone call, message left, and whether the call was returned).
After reporting a detention standards violation to ICE in New York, PLEASE send a copy to Families for Freedom to document detention standards violations and track the process of resolving detention standards violations. Please send a copy of any correspondences to Families for Freedom, 25 Chapel Street, Suite 703 Brooklyn, New York 11201 Fax: 800.895.4454.
If Violations Are Unresolved with ICE in New York, Report the Problem to ICE Headquarters: If New York ICE is non-responsive or fails to take appropriate action, report the problem to ICE headquarters. Such grievances should be submitted in writing or by e-mail and contain detailed information about the issue at hand and all prior attempts to solve the problem with local authorities.

Please direct these complaints to Mr. Timothy Perry, Acting Chief of the Detention Acquisition and Support Branch, ICE Office of Detention and Removal, U.S. Department of Homeland Security, 801 “I” Street, Suite 980, Washington, D.C. 20536. Tel: 202.732.2912; E-mail: timothy.perry@dhs.gov.
For complaints concerning medical and mental health care, advocates should copy Captain Philip Jarres, Branch Chief of Field Operations for the United States Public Health Service, 1220 L Street NW, Suite 500, Washington DC 20005. Tel: 202.732.0100; E-mail: philip.jarres@dhs.gov.
File a complaint with the DHS Office for Civil Rights and Civil Liberties (OCRCL): Complaints on detention standards violations which are unresolved at the local level should also be filed with the DHS Office for Civil Rights and Civil Liberties. Complaints should be submitted in writing or e-mail to: Department of Homeland Security, Mail Stop #0800, Office for Civil Rights and Civil Liberties, Washington, DC 20528. For packages/overnight deliveries, contact the office at Tel: 202.401.1474, 202.401.0470 (Local TTY); Toll Free: 1.866.644.8360, 1.866.644.8361 (TTY); E-mail: civil.liberties@dhs.gov.

In addition, complaints that relate to abuses by ICE and other law enforcement officials; profiling on the basis of race, ethnicity, or religion; and other due process violations should be sent to OCRCL at this address as well.

Website: http://www.dhs.gov/xabout/structure/editorial_0373.shtm
After reporting the complaint to DHS, PLEASE send a copy to the National Immigrant Justice Center. This allows advocates to track the process: The National Immigrant Justice Center will keep a record of all issues brought to ICE headquarters and OCRCL. Please send a “bcc” of your e-mail correspondence, or a hard copy of any other correspondence, to Tara Magner, Director of Policy, National Immigrant Justice Center, 208 S. LaSalle Street, Suite 1818, Chicago, IL 60604.
Tel: 312.660.1363; Fax: 312.660.1505; E-mail: tmagner@heartlandalliance.org.
Prepared April 2007
