Prosecuting alien-smuggling cases

Donald J. DeGabrielle, Jr.
United States Attorney
Southern District of Texas

Overview

- The problem
- Statutes
- Penalties
- Numbers

 Between January 2001 and November 2005, Border Patrol agents have caught and sent home more than 4.5 million illegal aliens, including more than 350,000 with criminal records

- May 9, 2006: 52 aliens found in sealed, abandoned trailer in Laredo
- May 18, 2006: 68 aliens found in trailer at I-35 checkpoint in Laredo
- May 24, 2006: 60 aliens found in sealed, refrigerated trailer at Freer checkpoint

Statutory help – three ways

- 8 U.S.C. 1324
 - bring illegal aliens to the US
 - transporting illegal aliens within the US
 - harboring illegal aliens within the US
- 8 U.S.C. 1324a
 - employment of illegal aliens
- 8 U.S.C. 1324c
 - document fraud

- Section 1324(a)(1)(A)(i)
- Any person who,
 - knowing that a person is an alien,
 - brings or attempts to bring that person to the United States
 - in any manner whatsoever
 - at a place other than a designated port of entry
 - regardless of whether the alien has received prior permission to come to the US

- Section 1324(a)(1)(A)(ii)
- Any person who
 - knowing or in reckless disregard of the fact that an alien has come to, entered, or remained in the United States in violation of law,
 - transports or moves (or attempts to do so)
 within the United States
 - in furtherance of such violation of law

- Section 1324(a)(1)(A)(iii)
- Any person who
 - knowing or in reckless disregard of the fact that an alien has come to, entered, or remains in the United States in violation of law,
 - conceals, harbors, or shields from detection (or attempts to do so) such alien in any place, including any building or means of transportation

- Section 1324(a)(1)(A)(iv)
- Any person who
 - encourages or induces an alien to come to,
 enter, or reside in the United States,
 - knowing or in reckless disregard of the fact that such coming to, entry, or residence in will be in violation of law

- Section 1324(a)(1)(A)(v)
- Any person who
 - engages in any conspiracy to commit any of the preceding acts, or
 - aids or abets the commission of any of the preceding acts

Enforcement

- Checkpoints
- Roving patrols
- Ongoing investigations

Typical cases

- Transporting
 - vehicles with multiple aliens
 - taking more than six aliens is commonplace
 - in trunk of car
 - in bed of pickup
 - in back of tractor-trailer
 - guiding through brush, around BP checkpoints
- Harboring: "safe" houses

Maximum penalties

- For transporting, harboring, inducing or aiding/abetting: 5 years
- For transporting, harboring or inducing for purposes of commercial advantage or private financial gain: 10 years
- For "bringing to" or conspiracy: 10 years

Maximum penalties, cont.

- For any offense that results in serious bodily injury or places anyone's life in jeopardy: 20 years
- For any offense that results in death of any person: death

Additional penalties – new

- For defendants who bring aliens into the United States, sentence can be increased by up to 10 additional years if
 - offense was part of an ongoing commercial enterprise
 - aliens were transported in groups of 10 or more, and
 - aliens either
 - were transported in a manner that endangered their lives, or
 - presented a life-threatening health risk to people in the US

Forfeiture provision

- Section 1324(b)(1) authorizes:
 - seizure of vessels, vehicles, aircraft used in the commission of a violation of that section
 - can also forfeit proceeds of the violation
 - can also forfeit any property traceable to the conveyance or the proceeds

Hostage-taking

- 18 U.S.C. 1203
- Any person who seizes or detains, or threatens to kill another person
- in order to compel a third person or governmental organization
- to do or abstain from doing any act
- as an explicit or implicit condition for the release of the person detained

Hostage-taking

- Maximum punishment: life
- If the death of any person results: death

From smuggling to...

- Human trafficking
 - Threshold questions:
 - alien held in service of another?
 - labor
 - commercial sex acts
 - service obtained or maintained through force, threats, psychological manipulation, or confiscation of documents?
- Forced labor: 18 U.S.C. 1589
- Sex trafficking: 18 U.S.C. 1591
- Document servitude: 18 U.S.C. 1592

Prosecution issues

- Material witnesses
 - Aliens are typically arrested by immigration authorities once they're detected
 - Can be held on material witness warrants typically \$5000 bond
 - Depositions -8 U.S.C. 1324(d)
 - Work program

Common trial issues

- Knowledge
 - "I didn't know they were in my truck."
 - "I didn't know they were here illegally. I was just giving them a ride."
- Or, to avoid finding of commercial advantage:
 - "I do know them. I wasn't being paid to take them anywhere."

Sentencing issues

- Transporting, harboring, etc.: U.S.S.G. 2L1.1
- Enhancements based on:
 - number of aliens involved
 - defendant's prior felony immigration convictions
 - discharge of a firearm
 - possession of a dangerous weapon
 - brandishing or use of a dangerous weapon
 - reckless endangerment
 - death or serious bodily injury

Reckless endangerment

Sentencing issues

- Upward departure from guidelines may be warranted if
 - defendant knew smuggled alien intended to engage in subversive activity, drug trafficking or other serious criminal behavior
 - substantially more than 100 aliens involved

Sentencing issues

- Hostage-taking: U.S.S.G. 2A4.1
- Enhancements for:
 - ransom demands
 - injury to victim
 - use of dangerous weapon
 - sexual exploitation
 - minor victim places in care of another who had no right to care for him, in exchange for money

What we're doing

- Alien-smuggling cases filed nationwide:
 - FY 95: 678
 - FY 04: 2506
 - FY 05: 2728
- This represents 4% of all prosecutions, compared to 1.5% of all prosecutions in FY 95

What we're doing

- Alien-smuggling cases in this district:
 - -FY 04: 632
 - -FY 05: 795
 - -FY 06: 1,090
 - -FY 07: 1,230
 - Immigration prosecutions in this district:
 - -FY 06: 3,532
 - -FY 07: 4,081

What we're doing

- District as a whole filed 6,262 cases in FY
 05
 - about 73% were immigration-related
- By comparison:
 - Western District of Texas: 5420 cases
 - District of Arizona: 4050
 - All districts in the 1st, 3rd and 7th Circuits: 6770
- District as a whole filed X,XXX cases in FY 07

Questions?

United States Attorney's Office Southern District of Texas P.O. Box 61129 Houston, Texas 77208-1129