
 SEQ CHAPTER \h \r 1
TESTIMONY OF ROSCOE C. HOWARD, JR.

UNITED STATES ATTORNEY

FOR THE DISTRICT OF COLUMBIA

BEFORE THE SELECT COMMITTEE ON HOMELAND SECURITY

UNITED STATES HOUSE OF REPRESENTATIVES

October 1, 2003

Mr. Chairman, Members of the Committee, I appreciate the opportunity testify today on the threat to national security posed by false and fraudulent identification documents. I would like to express my appreciation to Representative Eleanor Holmes Norton, who has focused attention on this important issue and continues to seek resources to help combat this problem at the local level.

The District of Columbia is a diverse city of over 570,000 residents. We have people from countries all over the world who bring a rich diversity to our communities and neighborhoods. Many of our residents emigrate here legally, following in the footsteps of our forefathers. However, many others, in the District and across the country, are not here lawfully or have allowed their legal status to lapse. In cities where there is a high concentration of illegal immigrants, the business of counterfeit identification documents thrives. The District of Columbia is no exception. Illegal “document mills” provide a variety of identification documents to their customers, including green cards, social security cards, driver’s licenses, and passports.

Since 1998, the United States Attorney’s Office for the District of Columbia has been working aggressively with our local and federal law enforcement partners to combat the menace posed by the manufacture and distribution of false and fraudulent
identification documents. We have conducted four major operations focusing primarily on document mills in the Adams Morgan section of the city, which have resulted in the conviction of dozens of manufacturers and distributors of false alien registration cards and social security cards. The most recent of these is Operation Card Shark,
 which resulted in the sentencing on July 15 of kingpin Salomon Gonzalez-Gonzalez, (aka Angel Marques, aka El Virus) to an aggregate of 52 months in prison for conspiracy to distribute false documents, distribution of false documents, possession of document-making implements, possession with intent to distribute more than five documents, and re-entering the country illegally after deportation. Aspects of this investigation are on-going.

Operation Card Shark started in response to complaints from the community about document vendors in the area of Columbia Road, N.W. between 16th and 18th Streets. Agents from the Bureau of Immigration and Customs Enforcement (BICE) conducted surveillance, obtained search warrants, and seized hundreds of blank documents as well as equipment for making false cards. Forensic examination of these items revealed Gonzalez-Gonzalez’s fingerprints at several locations. Further investigation revealed that Gonzalez-Gonzalez purchased and owned the equipment in the document mills, hired other illegal aliens to sell counterfeit documents, and paid them and the workers in the mills based on the number of sales. Consequently, he was regarded as the boss and was sentenced accordingly.

In another recent case, Calvin McCants, the owner of a false document-making factory in the 2100 block of P Street, N.W., entered a guilty plea to possession of false document-making implements. Depending on the court’s decision on the monetary loss attributable to the defendant, he could face up to 27 months or 63 months when he is sentenced later this month. The defendant’s plea followed the execution of three search warrants at defendant’s offices and storage facilities. In the first, the U.S. Secret Service’s Financial Crimes Task Force found: a scanner; a lamination machine and laminated sheets; a corner rounder (for cutting corners off cards); a color laser-printer; a cutting board; metal seal presses (used to emboss raised seals on official documents for several jurisdictions, including the District of Columbia); computers; computer discs containing templates for official identification documents (such as passports, military identifications, driver’s licenses, and birth certificates); driver’s licenses from several states and the District; access devices in the same names as the driver’s licenses; and other finished and unfinished identification documents. The second and third searches, at different locations, netted a number of documents bearing McCant’s photograph but other names, along with other equipment and documents. Pamphlets entitled “New ID’s in America,” “How to make driver’s licenses and other ID’s on your home computer,” and “2000 ID checking guide” were also found.

These are two examples of the efforts that we have been undertaking to curb trafficking in false and fraudulent identification documents. Other initiatives include prosecuting those who commit passport and visa fraud, arrange sham marriages for immigration purposes, obtain false labor certificates, and use false social security numbers on employment documents. In 2003, we have had over 40 cases of this nature involving a larger number of defendants. We have worked closely with BICE and its predecessor, the Immigration and Naturalization Service, the Metropolitan Police Department, the Federal Bureau of Investigation, the Social Security Administration, the U.S. Postal Inspection Service, the Internal Revenue Service, the United States Secret Service, and the Departments of State and Labor.

What we used to address only as immigration or identity theft issues has become critically more important as a terrorism issue. Those who are bent on undermining our society and destroying our government are adept at using false and fraudulent identification documents that allow them to move easily across borders and within our country.

So the efforts we have undertaken – and will continue to undertake – to combat counterfeit identification documents need to be doubled and re-doubled. Law enforcement alone, however, cannot accomplish the goal of reducing the probability that terrorists can obtain and use false identification documents to advance their cause. We need to think constructively about how we design and issue identification documents that are less susceptible to counterfeiting. We have made changes in our currency in recent years for this purpose, and we may need to make changes in other official documents. It is a more complicated task, I know.

The federal government has a leadership role to play in developing and promoting new technology and in assisting the states and the District of Columbia to use such technology to reduce the probability that identification documents can be created in illegal document mills.

In addition, we are very interested in exploring legislative improvements in this area. For example, the Department strongly supports H.R. 1731, the “Identity Theft Penalty Enhancement Act,” which is pending in the Judiciary Committee. I note that the Senate passed an identical bill, S. 153, by unanimous vote on March 19, 2003.

Thank you for the opportunity to testify today. I would be pleased to answer any questions you might have.

� The earlier operations were named Southside (1998-2000), Operation Mica Maker (2000-2001), and Identity Crisis (2000-2001). “Mica” is a Spanish word for a government-issued identification card.

� Six other members of the conspiracy were sentenced to periods of incarceration of up to 27 months. Related cases against eight co-conspirators are pending.

