115TH CONGRESS 1ST SESSION	S.
-------------------------------	-----------

To ensure the digital contents of electronic equipment and online accounts belonging to or in the possession of United States persons entering or exiting the United States are adequately protected at the border, and for other purposes.

IN THE SENATE OF THE UNITED STATES

Mr. WYDEN (for himself and Mr. Paul) introduced the following bill; which was read twice and referred to the Committee on _____

A BILL

- To ensure the digital contents of electronic equipment and online accounts belonging to or in the possession of United States persons entering or exiting the United States are adequately protected at the border, and for other purposes.
 - 1 Be it enacted by the Senate and House of Representa-
 - 2 tives of the United States of America in Congress assembled,
 - 3 SECTION 1. SHORT TITLE.
 - 4 This Act may be cited as the "Protecting Data at
 - 5 the Border Act".
 - 6 SEC. 2. FINDINGS.
 - 7 Congress finds the following:

(1) United States persons have a reasonable ex-
pectation of privacy in the digital contents of their
electronic equipment, the digital contents of their
online accounts, and the nature of their online pres-
ence.
(2) The Supreme Court of the United States
recognized in Riley v. California, 134 S.Ct. 2473
(2014) the extraordinary privacy interests in elec-
tronic equipment like cell phones.
(3) The privacy interest of United States per-
sons in the digital contents of their electronic equip-
ment, the digital contents of their online accounts,
and the nature of their online presence differs in
both degree and kind from their privacy interest in
closed containers.
(4) Accessing the digital contents of electronic
equipment, accessing the digital contents of an on-
line account, or obtaining information regarding the
nature of the online presence of a United States per-
son entering or exiting the United States, without a
lawful warrant based on probable cause, is unreason-
able under the Fourth Amendment to the Constitu-
tion of the United States.
SEC. 3. SCOPE.

Nothing in this Act shall be construed to—

1	(1) prohibit a Governmental entity from con-
2	ducting an inspection of the external physical com-
3	ponents of the electronic equipment to determine the
4	presence or absence of weapons or contraband with-
5	out a warrant, including activating or attempting to
6	activate an object that appears to be electronic
7	equipment to verify that the object is electronic
8	equipment; or
9	(2) limit the authority of a Governmental entity
10	under the Foreign Intelligence Surveillance Act of
11	1978 (50 U.S.C. 1801 et seq.).
12	SEC. 4. DEFINITIONS.
13	As used in this Act—
13 14	As used in this Act— (1) the term "access credential" includes a
14	(1) the term "access credential" includes a
14 15	(1) the term "access credential" includes a username, password, PIN number, fingerprint, or bi-
14 15 16	(1) the term "access credential" includes a username, password, PIN number, fingerprint, or biometric indicator;
14 15 16 17	(1) the term "access credential" includes a username, password, PIN number, fingerprint, or biometric indicator;(2) the term "border" means the international
14 15 16 17	 (1) the term "access credential" includes a username, password, PIN number, fingerprint, or biometric indicator; (2) the term "border" means the international border of the United States and the functional
14 15 16 17 18	 (1) the term "access credential" includes a username, password, PIN number, fingerprint, or biometric indicator; (2) the term "border" means the international border of the United States and the functional equivalent of such border;
14 15 16 17 18 19 20	 (1) the term "access credential" includes a username, password, PIN number, fingerprint, or biometric indicator; (2) the term "border" means the international border of the United States and the functional equivalent of such border; (3) the term "digital contents" means any
14 15 16 17 18 19 20 21	 (1) the term "access credential" includes a username, password, PIN number, fingerprint, or biometric indicator; (2) the term "border" means the international border of the United States and the functional equivalent of such border; (3) the term "digital contents" means any signs, signals, writing, images, sounds, data, or in-

1	(4) the term "electronic communication service"
2	has the meaning given that term in section 2510 of
3	title 18, United States Code;
4	(5) the term "electronic equipment" has the
5	meaning given the term "computer" in section
6	1030(e) of title 18, United States Code;
7	(6) the term "Governmental entity" means a
8	department or agency of the United States (includ-
9	ing any officer, employee, or contractor or other
10	agent thereof);
11	(7) the term "online account" means an online
12	account with an electronic communication service or
13	remote computing service;
14	(8) the term "online account information"
15	means the screen name or other identifier or infor-
16	mation that would allow a Governmental entity to
17	identify the online presence of an individual;
18	(9) the term "remote computing service" has
19	the meaning given that term in section 2711 of title
20	18, United States Code; and
21	(10) the term "United States person" means an
22	individual who is a United States person, as defined
23	in section 101 of the Foreign Intelligence Surveil-
24	lance Act of 1978 (50 U.S.C. 1801).

1	SEC. 5. PROCEDURES FOR LAWFUL ACCESS TO DIGITAL
2	DATA AT THE BORDER.
3	(a) Standard.—Subject to subsection (b), a Govern-
4	mental entity may not—
5	(1) access the digital contents of any electronic
6	equipment belonging to or in the possession of a
7	United States person at the border without a valid
8	warrant supported by probable cause issued using
9	the procedures described in the Federal Rules of
10	Criminal Procedure by a court of competent jurisdic-
11	tion;
12	(2) deny entry into or exit from the United
13	States by a United States person based on a refusal
14	by the United States person to—
15	(A) disclose an access credential that
16	would enable access to the digital contents of
17	electronic equipment or the digital contents of
18	an online account;
19	(B) provide access to the digital contents
20	of electronic equipment or the digital contents
21	of an online account; or
22	(C) provide online account information; or
23	(3) delay entry into or exit from the United
24	States by a United States person for longer than the
25	period of time, which may not exceed 4 hours, nec-
26	essary to determine whether the United States per-

1	son will, in a manner in accordance with subsection
2	(c), consensually provide an access credential, ac-
3	cess, or online account information, as described in
4	subparagraphs (A), (B), and (C) of paragraph (2).
5	(b) Emergency Exceptions.—
6	(1) Emergency situations generally.—
7	(A) In general.—An investigative or law
8	enforcement officer of a Governmental entity
9	who is designated by the Secretary of Home-
10	land Security for purposes of this paragraph
11	may access the digital contents of electronic
12	equipment belonging to or in possession of a
13	United States person at the border without a
14	warrant described in subsection $(a)(1)$ if the in-
15	vestigative or law enforcement officer—
16	(i) reasonably determines that—
17	(I) an emergency situation exists
18	that involves—
19	(aa) immediate danger of
20	death or serious physical injury
21	to any person;
22	(bb) conspiratorial activities
23	threatening the national security
24	interest of the United States; or

1	(cc) conspiratorial activities
2	characteristic of organized crimes
3	(II) the emergency situation de-
4	scribed in subclause (I) requires ac-
5	cess to the digital contents of the elec-
6	tronic equipment before a warrant de-
7	scribed in subsection (a)(1) author-
8	izing such access can, with due dili-
9	gence, be obtained; and
10	(III) there are grounds upon
11	which a warrant described in sub-
12	section (a)(1) could be issued author-
13	izing such access; and
14	(ii) makes an application in accord-
15	ance with this section for a warrant de-
16	scribed in subsection (a)(1) as soon as
17	practicable, but not later than 7 days after
18	the investigative or law enforcement officer
19	accesses the digital contents under the au-
20	thority under this subparagraph.
21	(B) WARRANT NOT OBTAINED.—If an ap-
22	plication for a warrant described in subpara-
23	graph (A)(ii) is denied, or in any other case in
24	which an investigative or law enforcement offi-
25	cer accesses the digital contents of electronic

1	equipment belonging to or in possession of a
2	United States person at the border without a
3	warrant under the emergency authority under
4	subparagraph (A) and a warrant authorizing
5	the access is not obtained—
6	(i) any copy of the digital contents in
7	the custody or control of a Governmental
8	entity shall immediately be destroyed;
9	(ii) the digital contents, and any in-
10	formation derived from the digital con-
11	tents, may not be disclosed to any Govern-
12	mental entity or a State or local govern-
13	ment; and
14	(iii) the Governmental entity employ-
15	ing the investigative or law enforcement of-
16	ficer that accessed the digital contents
17	shall notify the United States person that
18	any copy of the digital contents has been
19	destroyed.
20	(2) Protection of Public Safety and
21	HEALTH.—A Governmental entity may access the
22	digital contents of electronic equipment belonging to
23	or in possession of a United States person at the
24	border without a warrant described in subsection
25	(a)(1) if the access is—

1	(A) necessary for the provision of fire,
2	medical, public safety, or other emergency serv-
3	ices; and
4	(B) unrelated to the investigation of a pos-
5	sible crime or other violation of the law.
6	(c) Informed Consent in Writing.—
7	(1) Notice.—
8	(A) In general.—A Governmental entity
9	shall provide the notice described in subpara-
10	graph (B) before requesting that a United
11	States person at the border—
12	(i) provide consent to access the dig-
13	ital contents of any electronic equipment
14	belonging to or in the possession of or the
15	digital contents of an online account of the
16	United States person;
17	(ii) disclose an access credential that
18	would enable access to the digital contents
19	of electronic equipment or the digital con-
20	tents of an online account of the United
21	States Person;
22	(iii) provide access to the digital con-
23	tents of electronic equipment or the digital
24	contents of an online account of the United
25	States Person; or

1	(iv) provide online account informa-
2	tion of the United States Person.
3	(B) CONTENTS.—The notice described in
4	this subparagraph is written notice in a lan-
5	guage understood by the United States person
6	that the Governmental entity—
7	(i) may not—
8	(I) compel access to the digital
9	contents of electronic equipment be-
10	longing to or in the possession of, the
11	digital contents of an online account
12	of, or the online account information
13	of a United States person without a
14	valid warrant;
15	(II) deny entry into or exit from
16	the United States by the United
17	States person based on a refusal by
18	the United States person to—
19	(aa) disclose an access cre-
20	dential that would enable access
21	to the digital contents of elec-
22	tronic equipment or the digital
23	contents of an online account;
24	(bb) provide access to the
25	digital contents of electronic

11

1	equipment or the digital contents
2	of an online account; or
3	(cc) provide online account
4	information; or
5	(III) delay entry into or exit from
6	the United States by the United
7	States person for longer than the pe-
8	riod of time, which may not exceed 4
9	hours, necessary to determine whether
10	the United States person will consen-
11	sually provide an access credential, ac-
12	cess, or online account information, as
13	described in items (aa), (bb), and (cc)
14	of subclause (II); and
15	(ii) if the Governmental entity has
16	probable cause that the electronic equip-
17	ment contains information that is relevant
18	to an allegation that the United States
19	person has committed a felony, may seize
20	electronic equipment belonging to or in the
21	possession of the United States person for
22	a period of time if the United States per-
23	son refuses to consensually provide access
24	to the digital contents of the electronic
25	equipment.

1	(2) Consent.—
2	(A) In general.—A Governmental entity
3	shall obtain written consent described in sub-
4	paragraph (B) before—
5	(i) accessing, pursuant to the consent
6	of a United States person at the border
7	the digital contents of electronic equipment
8	belonging to or in the possession of or the
9	digital contents of an online account of the
10	United States person;
11	(ii) obtaining, pursuant to the consent
12	of a United States person at the border, an
13	access credential of the United States per-
14	son that would enable access to the digital
15	contents of electronic equipment or the
16	digital contents of an online account; or
17	(iii) obtaining, pursuant to the con-
18	sent of a United States person at the bor-
19	der, online account information for an on-
20	line account of the United States person.
21	(B) Contents of Written Consent.—
22	Written consent described in this subparagraph
23	is written consent that—

1	(i) indicates the United States person
2	understands the protections and limitations
3	described in paragraph (1)(B);
4	(ii) states the United States person
5	is—
6	(I) providing consent to the Gov-
7	ernmental entity to access certain dig-
8	ital contents or consensually disclosing
9	an access credential; or
10	(II) consensually providing online
11	account information; and
12	(iii) specifies the digital contents, ac-
13	cess credential, or online account informa-
14	tion with respect to which the United
15	States person is providing consent.
16	(d) RETENTION OF DIGITAL CONTENTS.—
17	(1) Lawful access.—A Governmental entity
18	that obtains access to the digital contents of elec-
19	tronic equipment, the digital contents of an online
20	account, or online account information in accordance
21	with this section may not make or retain a copy of
22	the digital contents or online account information, or
23	any information directly or indirectly derived from
24	the digital contents or online account information,
25	unless there is probable cause to believe the digital

1 contents or online account information contains evi-2 dence of, or constitutes the fruits of, a crime. 3 (2) Unlawful access.—If a Governmental entity obtains access to the digital contents of elec-4 5 tronic equipment, digital contents of an online ac-6 count, or online account information in a manner 7 that is not in accordance with this section, the Gov-8 ernmental entity— 9 (A) shall immediately destroy any copy of 10 the digital contents or online account informa-11 tion, and any information directly or indirectly 12 derived from the digital contents or online ac-13 count information, in the custody or control of 14 the Governmental entity; 15 (B) may not disclose the digital contents 16 or online account information, or any informa-17 tion directly or indirectly derived from the dig-18 ital contents or online account information, to 19 any other Governmental entity or a State or 20 local government; and 21 (C) shall notify the United States person 22 that any copy of the digital contents or online 23 account information, and any information di-24 rectly or indirectly derived from the digital con-

1	tents or online account information, has been
2	destroyed.
3	(e) Recordkeeping.—A Governmental entity shall
4	keep a record of each instance in which the Governmental
5	entity obtains access to the digital contents of electronic
6	equipment belonging to or in the possession of an indi-
7	vidual at the border, the digital contents of an online ac-
8	count of an individual who is at the border, or online ac-
9	count information of an individual who is at the border,
10	which shall include—
11	(1) the reason for the access;
12	(2) the nationality, immigration status, and ad-
13	mission category of the individual;
14	(3) the nature and extent of the access;
15	(4) if the access was consensual, how and to
16	what the individual consented, and what the indi-
17	vidual provided by consent;
18	(5) whether electronic equipment of the indi-
19	vidual was seized;
20	(6) whether the Governmental entity made a
21	copy of all or a portion of the digital contents or on-
22	line account information, or any information directly
23	or indirectly derived from the digital contents or on-
24	line account information; and

1	(7) whether the digital contents or online ac-
2	count information, or any information directly or in-
3	directly derived from the digital contents or online
4	account information, was shared with another Gov-
5	ernmental entity or a State or local government.
6	SEC. 6. LIMITS ON USE OF DIGITAL CONTENTS AS EVI-
7	DENCE.
8	(a) In General.—Whenever any digital contents or
9	online account information have been obtained in violation
10	of this Act, no part of the digital contents or online ac-
11	count information and no evidence derived therefrom may
12	be received in evidence in any trial, hearing, or other pro-
13	ceeding (including any proceeding relating to the immigra-
14	tion laws, as defined in section 101(a) of the Immigration
15	and Nationality Act (8 U.S.C. 1101(a))) in or before any
16	court, grand jury, department, officer, agency, regulatory
17	body, legislative committee, or other authority of the
18	United States, a State, or a political subdivision thereof
19	(b) APPLICATION.—To the maximum extent prac-
20	ticable, the limitations under subsection (a) shall be ap-
21	plied in the same manner as the limitations under section
22	2515 of title 18, United States Code.
23	SEC. 7. LIMITS ON SEIZURE OF ELECTRONIC EQUIPMENT.
24	A Governmental entity may not seize any electronic
25	equipment belonging to or in the possession of a United

States person at the border unless there is probable cause 2 to believe that the electronic equipment contains informa-3 tion that is relevant to an allegation that the United 4 States person has committed a felony. 5 SEC. 8. AUDIT AND REPORTING REQUIREMENTS. 6 In March of each year, the Secretary of Homeland 7 Security shall submit to Congress and make publicly avail-8 able on the website off the Department of Homeland Secu-9 rity a report that includes the following: 10 (1) The number of times during the previous 11 year that an officer or employee of the Department 12 of Homeland Security did each of the following: 13 (A) Accessed the digital contents of any 14 electronic equipment belonging to or in the pos-15 session of or the digital contents of an online 16 account of a United States person at the border 17 pursuant to a warrant supported by probable 18 cause issued using the procedures described in 19 the Federal Rules of Criminal Procedure by a 20 court of competent jurisdiction. 21 (B) Accessed the digital contents of any 22 electronic equipment belonging to or in the pos-23 session of a United States person at the border 24 pursuant to the emergency authority under sec-

25

tion 5(b).

1	(C) Requested consent to access the digital
2	contents of any electronic equipment belonging
3	to or in the possession of, the digital contents
4	of an online account of, or online account infor-
5	mation of a United States person at the border
6	(D) Accessed the digital contents of any
7	electronic equipment belonging to or in the pos-
8	session of, the digital contents of an online ac-
9	count of, or online account information of a
10	United States person at the border pursuant to
11	written consent provided in accordance with
12	section 5(c).
13	(E) Requested a United States person at
14	the border consensually disclose an access cre-
15	dential that would enable access to the digital
16	contents of electronic equipment or the digital
17	contents of an online account of the United
18	States person.
19	(F) Accessed the digital contents of elec-
20	tronic equipment or the digital contents of an
21	online account of a United States person at the
22	border using an access credential pursuant to
23	written consent provided in accordance with
24	section $5(c)$.

	19
1	(G) Accessed the
2	electronic equipment be
3	session of, the digital
4	count of, or online a
5	United States person a
6	that was not in accorda
7	(H) Accessed the
8	electronic equipment b
9	session of, the digital
10	count of, or online ac
11	individual who is not a
12	the border.
13	(I) Accessed the
14	electronic equipment b
15	session of an individua
16	ital contents of an or
17	vidual at the border, o
18	tion of an individual
19	of whether the indivi-
20	person) at the request
21	(including another co
22	ment of Homeland S
23	Governmental entity
24	accessing the digital co
25	information.

(G) Accessed the digital contents of any electronic equipment belonging to or in the possession of, the digital contents of an online account of, or online account information of a United States person at the border in a manner that was not in accordance with section 5.

(H) Accessed the digital contents of any electronic equipment belonging to or in the possession of, the digital contents of an online account of, or online account information of an individual who is not a United States person at the border.

(I) Accessed the digital contents of any electronic equipment belonging to or in the possession of an individual at the border, the digital contents of an online account of an individual at the border, or online account information of an individual at the border (regardless of whether the individual is a United States person) at the request of a Governmental entity (including another component of the Department of Homeland Security) that is not the Governmental entity employing the individual accessing the digital contents or online account information

1	(2) Aggregate data on—
2	(A) the number of United States persons
3	for which a Governmental entity obtains access
4	to—
5	(i) the digital contents of electronic
6	equipment belonging to or in the possess
7	sion of the United States person at the
8	border;
9	(ii) the digital contents of an online
10	account of the United States person while
11	at the border; or
12	(iii) online account information of the
13	United States person while at the border
14	(B) the country from which United States
15	persons departed most recently before arriving
16	in the United States for the United States per-
17	sons for which a Governmental entity obtains
18	access to—
19	(i) the digital contents of electronic
20	equipment belonging to or in the possess
21	sion of the United States person at the
22	border;
23	(ii) the digital contents of an online
24	account of the United States person while
25	at the border; or

1	(iii) online account information of the
2	United States person while at the border;
3	(C) the number and nationality of individ-
4	uals who are not United States persons for
5	which a Governmental entity obtains access
6	to—
7	(i) the digital contents of electronic
8	equipment belonging to or in the posses-
9	sion of the individuals at the border;
10	(ii) the digital contents of an online
11	account of the individuals while at the bor-
12	der; or
13	(iii) online account information of the
14	individuals while at the border; and
15	(D) the country from which individuals
16	who are not United States persons departed
17	most recently before arriving in the United
18	States for the individuals for which a Govern-
19	mental entity obtains access to—
20	(i) the digital contents of electronic
21	equipment belonging to or in the posses-
22	sion of the individuals at the border;
23	(ii) the digital contents of an online
24	account of the individuals while at the bor-
25	der; or

22

1	(iii) online account information of the
2	individuals while at the border.
3	(3) Aggregate data regarding the perceived race
4	and ethnicity of individuals for whom Governmental
5	entity obtains access to—
6	(A) the digital contents of electronic equip-
7	ment belonging to or in the possession of the
8	individuals at the border;
9	(B) the digital contents of an online ac-
10	count of the individuals while at the border; or
11	(C) online account information of the indi-
12	viduals while at the border.