Remarks of Joseph R. Carico

Chief Deputy Attorney General

House Committee on Homeland Security

October 1, 2003
1:00 p.m.


Good morning, Mr. Chairman.  Mr. Ranking Member.  Members of the Committee.

Thank you for allowing me to be here with you this morning.  

My name is Joseph R. Carico, and I am the Chief Deputy Attorney General for the Commonwealth of Virginia.

I represent the Attorney General of Virginia, Jerry Kilgore.  He is unable to be here this afternoon, but sends his greetings and his thanks for allowing our office to be represented as this committee discusses what I believe to be very important ideas for the safety of Americans everywhere.

On the morning of September 11, 2001, nineteen hijackers boarded four airplanes with the intent of flying them into buildings and killing as many Americans as possible.  The nineteen men had many things in common, among them an intense hatred for America and everything it stands for.

But seven of the terrorists also shared one other characteristic – they all possessed Virginia Driver’s Licenses or ID cards.


It is a sad fact that our Commonwealth had become known in the terrorist community as a place you could go to easily obtain a valid driver’s license or official state Identification card as a foreign national.


This was a lapse in security that we in Virginia vowed we would never allow to happen again.


A valid driver’s license is a passport to all sorts of places and behaviors – including, of course, boarding airplanes.


Attorney General Kilgore recognized this fact and set out to do something about it.  With two members of the Virginia General Assembly as patrons – Senator Jay O’Brien of Fairfax and Delegate Dave Albo of Springfield – General Kilgore sponsored legislation that tightens the controls on the issuance of Virginia driver’s licenses.


Now, in order to obtain a driver’s license, a person must provide appropriate documentation that he is either a United States citizen, or is otherwise legally present in this country.  There are provisions made for those individuals who have immigration situations pending, such as in the case of someone with a pending application for asylum or protected status.
United States citizens, green card holders, resident aliens, or others, such as individuals who have sought political or religious asylum may all obtain Virginia driver’s licenses.  They must simply document their lawful status.

In addition, if a person is in this country with a legal immigration document, the driver’s license issued will expire on the same day as the applicant’s authorization to be in the United States.


We recognized that it made no sense at all to issue driver’s licenses that are valid for five years, while the applicant might only be authorized to be in the country for two years.

The new law says that if you illegally obtain a driver’s license, you are guilty of a class 6 felony, which carries a penalty of up to five years in prison and a fine of up to $2,500.
The fact of the matter is, identity must be proven routinely at our DMV offices.  Every sixteen year old in Virginia, when he gets his first driver’s license, must show that he is who he says he is – with a birth certificate or a passport.

We have experienced first hand what can happen when people are not held to high standards and required to show proof of legal presence in this country.
Other states may have taken different action, but in Virginia, we suffered one of the attacks of that dark day more than two years ago.

Simply put, in Virginia, we learned our lesson … and we do not feel that it is too much to ask for people to obey the laws of our society before they take advantage of what our society has to offer.

We are proud to have been working with Congressman Eric Cantor of the 7th District of Virginia.


He has been carrying legislation that is very similar to ours here in Congress and clearly recognizes the public safety concerns that we address here today.
Identity Theft

Attorney General Kilgore pushed another new law, known as the Identity Theft Protection Act, which cracks down on the crime of Identity Theft.


There are, of course, financial costs to Identity Theft, as the crime costs merchants, banks, credit card companies and others billions of dollars a year nationwide.  Many times victims have spent as many as 400 hours cleaning up the mess in their credit histories.  In the worst cases, people were arrested for crimes committed by others who had stolen their identities.


In drafting the legislation, we launched a statewide Identity Theft Task Force.  One of the worst stories we heard was from a man in Southeast Virginia named Angel Gonzalez.

Mr. Gonzalez had his identity stolen by an illegal immigrant who then went on a multi-state crime spree – committing crimes in his name.

Mr. Gonzalez’s nightmare culminated when he was arrested in front of his children for crimes committed by the Identity thief.

Also in the Tidewater area of Virginia, police have broken up a major crime gang because the Norfolk police made a routine Identity Theft check.

Twenty-three people have no been arrested across the country as part of the crime ring, which is based in Los Angeles, but is spread throughout many states.

These are stories that involve theft, fraud and other crimes.  But it is easy to imagine that someone who wanted to slip through the cracks in this country could easily just commandeer someone else’s good name.

That’s why we created an Identity Theft Passport Program within the Attorney General’s Office.  These Passports will be issued to people who have documented that they are victims of Identity Theft – to shield them from false arrest and to tell creditors that they did not ring up the bogus charges.


The bill also tightens the laws regarding Identity Theft by making it a crime to steal the identity of a dead person … or to impersonate a law enforcement officer for the purpose of stealing an identity.  The bill also requires that credit bureaus take note that someone who is a victim has filed a police report.


Finally, the legislation limits the availability of Social Security Numbers on state documents in a variety of ways – including, removing the numbers from state employee IDs or student IDs … and removing the numbers from the outside of state mailings, such as tax forms.  It also allows the Clerks of Circuit Courts to refuse to accept documents for public recordation that unnecessarily contain Social Security Numbers.


In these ways we can better protect our consumers … provide greater security … and go after the criminals who would commit these crimes.

Now, if we had had these laws in place two years ago, would we have prevented the events of September 11, 2001?


There is no way to know that.


We know these were determined men … determined to kill Americans and strike a blow for their cause.


No, we will never know if we could have completely prevented it.  But we do know that we may have made it more difficult for them to board those airplanes and turn them into guided missiles.


I am pleased that the General Assembly saw fit to pass our two pieces legislation.   I believe we have made our driver’s licenses more secure … and built in greater protection against the security threat of Identity Theft.

Thank you for allowing me to be here today.

PAGE  
3

