From: Kenneth Castro
To: Robert Estrada

Cc: <u>Paul Sutton</u>; <u>Tom Laughlin</u>; <u>Curt Holmes</u>

Bcc:

Subject: RE: Trap and Trace Confidentiality

Date: Monday, April 20, 2009 10:29:57 AM

Thank you. Your attentiveness to this issue is greatly appreciated. Have a great week!!

From: Robert Estrada [restrada@northportpd.com]

Sent: Monday, April 20, 2009 9:15 AM

To: Kenneth Castro

Cc: Terry Lewis; Kevin Vespia

Subject: FW: Trap and Trace Confidentiality

Sgt. Castro, we have changed the PCA within the agency after consulting with the SAO. The PCA that was already within the court system according to the SAO will have to remain since it has already been submitted. At some point and time the SAO will submit the changed document as an addendum. We have implemented within our detective bureau to not use this investigative tool on our documents in the future.

From: Kevin Vespia

Sent: Thursday, April 16, 2009 7:54 AM

To: Robert Estrada

Subject: FW: Trap and Trace Confidentiality

Bob.

If we did this, can you please look into this and come up with a plan on how we correct it? We need to address this ASAP. Thanks

Capt. Kevin Vespia #110 North Port Police Department 4980 City Hall Blvd. North Port, FL 34286 Office: 941-429-7306

Fax: 941-429-7389

Note: Florida Public Records Law Provides that most written communications to or from Municipal employees regarding city business are public records, available to the public and media upon request. Therefore, this e-mail message may be subject to public disclosure.

From: Terry Lewis

Sent: Thursday, April 16, 2009 7:26 AM

To: Kevin Vespia

Subject: FW: Trap and Trace Confidentiality

let me know what u find

From: Kenneth Castro [mailto:Kenneth.Castro@sarasotagov.com]

Sent: Wed 4/15/2009 11:25 AM

To: Terry Lewis

Cc: Tom Laughlin; Curt Holmes; Paul Sutton **Subject:** Trap and Trace Confidentiality

Good Morning Chief,

I just received a phone call from one of our detectives (Tom Laughlin) who is assigned to the U.S. Marshalls Task Force out of Tampa. He received a call from the ASA Craig Schaefer regarding some concerns. Schaefer advised him that they received a PCA regarding a **North Port PD Case 09-031066** in where the detective specifically outlined the investigative means used to locate the suspect. As you are aware for some time now, the US Marshalls and I believe FDLE have had equipment which enables law enforcement to ping a suspects cell phone and pin point his/her exact location in an effort to apprehend suspects involved in serious crimes. In the past, and at the request of the U.S. Marshalls, the investigative means utilized to locate the suspect have not been revealed so that we may continue to utilize this technology without the knowledge of the criminal element. In reports or depositions we simply refer to the assistance as " received information from a confidential source regarding the location of the suspect." To date this has not been challenged, since it is not an integral part of the actual crime that occurred.

The ASA was not sure what agency your Detective Sinehth used that had the equipment that enabled him/her to locate his suspect. They were concerned as we all are, that by providing these specifics on a pca, could jeopardize future investigations attempting to locate fugitives. The Tampa Office of the US Marshalls was not involved in the case, and they are not aware of who was. If this is in fact one of your cases, could you please entertain either having the Detective submit a new PCA and seal the old one, or at minimum instruct the detectives for future cases, regarding the fact that it is unnecessary to provide investigative means to anyone outside of law enforcement, especially in a public document. Please note that I am passing information on to you, and I have not been able to confirm that the case or detective are affiliated with NPPD.

Thank You

Sgt. Ken Castro 941-954-7093 Office 941-915-3095 Cell

Under Florida law, e-mail addresses are public records. If you do not want your e-mail address released in response to a public-records request, do not send electronic mail to this entity. Instead, contact this office by phone or in writing. E-mail messages sent or received by City of Sarasota officials and employees in connection with official City business are public records subject to disclosure under the Florida Public Records Act.