

No Refuge Here
A First Look at Sexual Abuse in Immigration Detention

2004

Copyright 2004 Stop Prisoner Rape.
Attributed reproduction of this report is encouraged.
Printed in the United States of America.

Stop Prisoner Rape
3325 Wilshire Blvd., Ste. 340
Los Angeles, CA 90010
Tel: (213) 384-1400
Fax: (213) 384-1411
info@spr.org

Visit our website at www.spr.org.

To subscribe to the "Not Part of the Penalty" listserv, co-sponsored by Stop
Prisoner Rape, Human Rights Watch, and the National Prison Project of the
ACLU, visit http://www.topica.com/lists/notpartofthepenalty and click on "Join This
List."

This report was made possible through the support of The Ford Foundation, the
Public Welfare Foundation, the Fund for Nonviolence, and The David Rockefeller
Fund, as well as the generosity of private donors.

Overview

This report calls attention to the problem of sexual abuse in immigration detention centers in
the United States, focusing on three central issues: (1) the considerable and troubling
reported record of sexual abuse of detainees, (2) the lack of substantive policies and

procedures in place to address such abuse, and (3) immigration officials' refusal to allow
independent monitoring of conditions for detainees. Through this report, Stop Prisoner Rape
(SPR) calls on U.S. Immigration and Customs Enforcement (ICE) to implement more detailed
and comprehensive standards for the prevention and treatment of sexual assault in facilities that
hold immigration detainees.

No systematic research has ever been undertaken to examine sexual abuse in immigration
detention centers, and no statistics about its frequency have been collected. Compiled in these
pages, however, are accounts that attest to ongoing abuse, including cases in which detainees
have been raped, sexually assaulted, forced to trade sex for favors, and sexually harassed. SPR
reviews the most well known of these cases, and discusses a number of additional abusive
situations discovered through contacts with detainees and with other nonprofit agencies.
Second, this report documents SPR's efforts to speak directly with detainees about their
experiences and the distressing stonewalling from immigration officials that was the response to
these efforts. This is followed by an in-depth analysis of the ICE's policy on the handling of
detainees. The analysis concludes that there are serious shortcomings in the agency's approach
to sexual assault and sexual misconduct. SPR suggests specific policy changes that can help
the ICE create safer, more humane facilities for detainees. Throughout the report, presented as
case studies, are the stories of individual detainees' encounters with forms of sexual violence.
SPR hopes that this publication will serve as a first step toward acknowledging and addressing
sexual abuse in immigration detention, a problem that, whatever its scope, shatters the lives of
those who endure it.

About Stop Prisoner Rape

Stop Prisoner Rape is a national human rights organization that works to end sexual violence
against men, women, and youth in all forms of detention.

SPR offers hope in these three ways: by pushing for policies that ensure institutional
accountability, by changing society's attitudes toward prisoner rape, and by promoting access to
resources for survivors of sexual assault behind bars.

Acknowledgements

This report was prepared by Alex Coolman, Fateema Johnson, Melissa Roudabush, and Lara
Stemple, with additional editing assistance by Lamar Glover, Sabrina Qutb, and Cari Schwartz.
SPR would like to thank Alisa Solomon of the Village Voice, Judy Rabinovitz, Wendy Sherman
and the Archives Department of the American Civil Liberties Union National Office, Christiana
Lundholm, Special Projects Coordinator, Detention Watch Network, Lutheran Immigration and
Refugee Service, Immigration Equality, the research librarians at UCLA School of Law,
Christopher Nugent of the Community Services Team of Holland & Knight LLP, and all of the
brave former and present immigration detainees who have shared their stories.

1. Introduction 1
The Degree of Harm 1
Barriers to Addressing the Problem 1
The Political Context 2
Sexual Abuse of Detainees as a Legal Issue 3

2. Sexual Abuse in Immigration Detention 4
Krome Detention Center 4
Varick Street Immigration Detention Center 5
Esmor Contract Detention Facility and Union County Jail 6
Port Isabel Service Processing Center 7
Other Sexual Abuse in Immigration Detention Centers 7
Sexual Abuse Outside of Detention Centers 8
Minors in Immigration Custody 9

3. SPR’s Investigation 10

4. Weaknesses in ICE Standards 11
Understanding the Regulatory Framework 11
ICE Detention Standards: The Detention Operations Manual 11

A. Detainee Handbook 12
B. Classification System 13
C. Administrative Segregation 13
D. Disciplinary Policy 14
E. Detainee Grievance Procedures 14
F. Medical Care 15
G. Suicide Prevention and Intervention 15
H. Hold Rooms and Searches 15

5. Overview of Better Policies on Sexual Assault 17
Staff 18
Investigative Procedures 19
Detainee Handbook 20
Detainee Safety 21
Facility Assessment 21
Mental Health 22

6. Conclusion 23

Table of Contents

No Refuge Here 1

United States Immigration officials detain over 200,000 individuals annually.1 Men, women,
children, and sometimes even entire families are held in prison-like conditions, often
awaiting decisions that will play a critical role in determining their futures. Some may be in

the process of removal from the U.S. due to their conviction of a crime. Others may be economic
migrants who have overstayed their visas while working to earn a better livelihood. Still others
may be asylum seekers who have fled their home countries to escape discrimination, torture, or
threats of death. Unfortunately, some of those who are held in detention are sexually victimized.

The Degree of Harm

Immigration officials have raped detainees2 and have abused their authority by exchanging
goods and privileges for sex.3 Threats of violence and deportation have been used by
immigration staff to coerce detainees into performing sex acts.4 Staff members have watched
female detainees when they are dressing, showering, or using the toilet,5 and some regularly
engage in verbal degradation and harassment of detainees.6 Detainees have also reported
groping and other sexual abuse by staff during pat frisks and searches.7

The ramifications of sexual violence against both men and women in immigration detention can
be quite severe. Following an incident of rape, victims may experience vaginal or rectal bleeding,
soreness and bruising (and much worse in the case of violent attacks), insomnia, nausea, shock,
disbelief, withdrawal, anger, shame, guilt, and humiliation. Long-term consequences may include
post-traumatic stress disorder, rape trauma syndrome, ongoing fear, nightmares, flashbacks,
self-hatred, substance abuse, anxiety, depression, and suicide.8

The threat of HIV exposure makes forced sex in detention facilities, where prevention methods
are virtually nonexistent, a deadly proposition.9 In addition to the possibility of disease exposure
that both male and female rape victims experience, female detainees have been impregnated as
a result of staff sexual misconduct.10

Barriers to Addressing the Problem

Many of the individuals in immigration detention are desperate to remain in the U.S., and many
cannot speak English. When a tragedy as demoralizing and dehumanizing as sexual abuse
strikes, and when it happens in an unfamiliar culture within the walls of a formidable institution,
detainees often have difficulty speaking out.

Another barrier to addressing sexual abuse in detention is the fact that U.S. law does not give
detainees the right to government-appointed counsel,11 contributing to this population's lack of
contact with those who might advocate on their behalf. In fact, 78 percent of immigration
detainees do not receive legal representation.12

The former Immigration and Naturalization Service (INS) had long been criticized from all sides
of the political spectrum for its impenetrable bureaucracy.13 Many critics complained that the
agency was unresponsive, often obstructing attempts to obtain assistance by non-citizens

Introduction

genuinely in need of help. As discussed below, the INS has been restructured within U.S.
Immigration and Customs Enforcement (ICE), a division of the Department of Homeland
Security. This change, however, has not made the United States' system of immigration detention
more sensitive to the vulnerabilities of detainees.

The Political Context

In the last several years, rates of detention have soared. In 2001, there were approximately
20,000 non-citizens being detained daily, compared with 6,700 in 1995.14 Stays in detention
range from a few days to many years, with an average stay of about one month.15 Immigration
officials attribute the increase in immigration detention to the passage of the Illegal Immigration
Reform and Immigrant Responsibility Act ("IIRIRA") of 1996. IIRIRA expanded the number of
crimes for which individuals are subject to removal from the U.S. and eliminated immigration
officials' discretion to release certain non-citizens from detention by requiring that virtually any
non-citizen subject to removal for a criminal conviction (as well as certain categories of non-
criminals) be held in detention without bond.16

Officials assert that IIRIRA has resulted in the detention of "a much larger number of people" and
describe "the need for significantly more detention space."17 To house these growing numbers,
the federal government spends more than $600 million dollars on detention each year.18

In addition to IIRIRA, the effect of the terrorist attacks of September 11, 2001 on the United
States political climate has been profound. In 2002, in the wake of those attacks, Congress
passed the Homeland Security Act, transferring the functions of the INS to the Department of
Homeland Security. As of March 1, 2003, the investigative and enforcement functions of the
former INS - including the detention of non-citizens - were reorganized under U.S. Immigration
and Customs Enforcement (ICE).19 An increasingly forceful attitude towards non-citizens has
developed along with this restructuring, with U.S. Attorney General John Ashcroft calling for
"aggressive arrest and detention tactics in the war on terror."20

In some cases, the civil liberties of detainees have suffered as a result of this more aggressive
attitude. The U.S. Department of Justice issued a report in 2003 criticizing the treatment of 762
people detained on immigration charges in the wake of September 11. Mostly Arab and Muslim
men, none of those included in the report were ultimately charged with aiding or engaging in
terrorism. Nevertheless, according to the Justice Department, immigration laws were misused to
establish a system to detain - rather than issue credible charges against - these individuals,
sometimes in unusually harsh settings. The detentions were often supported by flimsy evidence,
and most of those held were deported, some after long periods of unwarranted detention.21

This first look at sexual abuse in immigration detention centers therefore occurs in the context of
increasing rates of detention and amplified anti-immigrant sentiment. Survivors of sexual abuse
in detention may be more hesitant than ever to make charges of abuse. And when immigration
officials refuse to allow outside observers, including Stop Prisoner Rape, to enter the facilities
they manage, they send the dangerous message to staff members that their facilities operate
without scrutiny. This is a climate ripe for sexual assault.

2 Stop Prisoner Rape

Sexual Abuse of Detainees as a Legal Issue

Despite the increasing push to detain and deport non-citizens, individuals who are detained by
the ICE are not without legal protections - particularly when it comes to sexual abuse. The
following is a summary of the rights of detainees to be free from such treatment.

Rape is a degrading and dehumanizing abuse that has been classified as a form of torture by
several international legal bodies.22 When committed in detention, in an environment of near-
total state control, sexual violence can meet the definition of torture in the Convention Against
Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, which has been
ratified by the United States. The convention defines torture as the intentional infliction of severe
physical or mental pain or suffering for an illicit purpose and committed, consented, or
acquiesced to by public officials.23

The right to protection from rape and sexual violence is guaranteed by other international human
rights instruments, including the International Covenant on Civil and Political Rights ("ICCPR"),
which the U.S. has ratified. Rape in detention violates the ICCPR's protection of the right to
security of person,24 the right to be free from cruel, inhumane, or degrading treatment or
punishment,25 the right of those deprived of liberty to be treated with respect for the inherent
dignity of the human person,26 and, in extreme cases, the right to life.27

The Eighth Amendment to the U.S. constitution, which prohibits cruel and unusual punishment,
does not apply to immigration removal proceedings. These proceedings are civil in nature, and
the Eighth Amendment applies only to prisoners incarcerated for criminal convictions.28

However, non-citizens have a due process right to not be subjected to government conduct that
shocks the conscience or interferes with rights implicit in the concept of ordered liberty.29 The
Fifth and Fourteenth Amendments bar the government from torturing aliens30 and from exposing
detainees to inhumane and punitive conditions of confinement.31

Commentators have asserted that some courts have been overly deferential to the "plenary
power" of the federal government's political branches. The plenary power doctrine seeks to
ensure that the U.S. government preserves its right to self-determination concerning immigration
matters. However, such deference to the political branches' claims of national interest should not,
it has been argued, prohibit constitutional due process challenges by non-citizens who have
suffered inhumane treatment while detained in the U.S. The federal government cannot
legitimately claim that its national interest is advanced by the cruel treatment of detainees.32

No Refuge Here 3

There is a considerable record of sexual abuse in U.S. immigration detention. The following
survey of that record illustrates the variety of forms such abuse may take - from sexual
harassment and coercion to instances of violent rape and sexual assault. This survey

begins with a discussion of four of the detention sites that have experienced systemic problems
with sexual abuse and then discusses other specific situations where problems have occurred.
These reports underscore the need for the ICE to develop more substantive policies on
preventing and responding to sexual abuse in detention.

Krome Detention Center

The Krome Avenue Detention Center in Miami, Florida is notorious for its abusive detention
conditions. The center opened in 1980,33 and detainees began to report rape by other detainees
in 1983.34 Other charges included one against an INS officer who reportedly sexually harassed
a male detainee by making derogatory comments about his genitals to other detainees.35

It was in 1990, however, when attention to Krome escalated in the wake of rape charges against
INS officers by several Haitian women released from Krome. Cheryl Little, a lawyer at the Haitian
Refugee Center, explained, "A lot of women at Krome don't feel they can question sexual
demands by guards. Basically, they are at the mercy of their offenders."36 The charges led to an
investigation by the FBI, and in 1991 Miami Mayor Xavier Suarez joined other politicians and
advocates in unsuccessfully calling for the closure of Krome due to the rampant abuse.37

Still, officials were unresponsive to evident problems. One officer repeatedly entered a
detainee's room at night and propositioned her. Despite her requests to be left alone, she would
awaken to find him next to her bed. She reported the incidents to the Florida Immigration
Advocacy Center (FIAC), which reported it to the INS. The officer who was assigned the
investigation from the INS Office of Internal Audit told the FIAC that the woman "was just another
person making false accusations against Immigration." No disciplinary action was taken, and
when the incident was mentioned at a meeting with the FIAC, one supervisory official began to
laugh.38

In September 2000, the Department of Justice began another investigation into a new set of
allegations made by women detained at Krome. Roughly ten percent of the female detainees
came forward with complaints of sexual misconduct by INS officers, including sexual
harassment, fondling during searches, and assault. Two women were impregnated by officers
while at Krome.39 The Women's Commission for Refugee Women and Children reported that
some INS officers promised to release female detainees if they consented to sex, and others
repeatedly threatened to deport women who refused sexual advances. Some of the officers who
were targets of the 2000 investigation had been investigated in previous Justice Department
probes.40

In the fall of 2000, several of the women who had made allegations of sexual abuse were
transferred from INS detention to a maximum security prison where they were placed in isolation
(solitary confinement). Although isolation is a difficult-to-endure form of housing that was
designed to punish inmates convicted of criminal offenses, the INS claimed that the purpose of
the move was "to protect the detainees."41

4 Stop Prisoner Rape

Sexual Abuse in Immigration Detention:
The Reported Record

Later that year, in another move to "protect"
Krome detainees, the INS moved 90 women
to a jail in Miami-Dade County, the Turner
Guilford Knight Correctional Center (TGK).42

In a letter to Amnesty International, one
detainee wrote, "We were moved [because]
there was sexual harassment towards the
female population and it was for our own
protection. My question is whose
protection?"43

And yet, sexual harassment and abuse
continued at TGK.44 Just days after their
arrival, reports emerged that one woman
was followed into a room and fondled by a
male prisoner,45 and a male trustee46 from
the prison population exposed himself to
female detainees.47 Rather than placing
restrictions on the movements of potential
offenders within the facility, TGK responded
to the situation by further restricting the
women and placing them in lockdown
whenever a man was in the cell unit.48 The
women housed at the prison also
complained of frequent and unnecessary
strip searches, with as many as four prison
officials conducting a strip search of one
person.49

Two rapes were committed by an INS officer
against Christina Madrazo, a pre-operative
transgender detainee at Krome (see Case
Study, right). Despite reports to the captain
on duty, the center psychiatrist, and a visitor
from the Mexican consulate after the first
incident, the perpetrator was allowed back
into her cell where he raped her again.50

Varick Street Immigration Detention
Center

Located in New York City, the Varick Street
Immigration Detention Center opened in
1984 in response to a lawsuit alleging
inhumane conditions at another INS facility.
The American Civil Liberties Union and the
New York Civil Liberties Union received
similar complaints from detainees at the

No Refuge Here 5

Christina Madrazo, a Mexican national and
a preoperative transsexual, was raped twice by a
guard at Krome Detention Center in Miami, Florida.
The officer who attacked her, Lemar Smith, was the
same man responsible for bringing her meals and
watching over her cellblock.

Madrazo was initially placed in solitary
confinement when she arrived at Krome, because
center officials were unsure whether to house her
with men or women. She felt isolated and afraid of
Smith, who was much larger than she was.

Smith attacked Madrazo in her cell,
attempting to force her to perform oral sex on him.
He then sodomized her until he heard another
person approaching.C1

"My fear was incredible," Madrazo recalls. "I
didn't know if anybody would help me or protect me.
Nobody had given me simple human treatment since
they took me there."

After speaking with a psychiatrist at the
center and a visitor from the Mexican consulate,
Madrazo decided to report the rape.

The night after she filed the report, Smith
was allowed back into Madrazo's cell to serve her
dinner. Later, he returned and raped her a second
time.

"I wanted to scream, but I couldn't,"
Madrazo recalled. "He told me if I say anything, I'm
gonna pay. I felt so angry, so impotent. He called me
a bitch and said I deserved it, like he was glad."

Madrazo was sent to a psychiatric hospital
for several weeks before being released from
custody. One month after her release, Smith was
indicted on two counts of felony rape and two counts
of sex with a ward. He was sentenced to eight

months in jail and one year of probation.
Madrazo filed suit against the United

States in connection with the
attack,C2 settling her claim

in November 2003.C3

Case Study:
Christina Madrazo

new Varick Street facility a few years after it opened and launched a two-year investigation,
culminating in the report, Justice Detained: Conditions at the Varick Street Immigration Detention
Center.51

The report covered conditions at the detention center broadly and included incidents of sexual
harassment. One male detainee reported that INS officers repeatedly exposed themselves to
him when he was in solitary confinement.52 A female detainee reported being verbally and
sexually harassed so badly that she requested to be placed in a segregation cell for her own
protection.53 The investigators also found that there were no shower curtains and that detainees
had to walk through the showers to get to the toilets. As a result, detainees were often nude, in
full view, and within reach of others.54

Esmor Contract Detention Facility and Union County Jail

The INS contracted the privately-owned Esmor Corporation (now known as Corrections Service
Corporation)55 to run its 300-bed facility in Elizabeth, New Jersey in 1993.56 The INS contracts
gave Esmor control of medical care, food services, laundry services, and selection of staff to run

the facility and guard detainees. For
several years, the INS left Esmor
largely free from oversight.57 Esmor
went to great lengths to keep costs
down and profits up, resulting in
harmful, substandard conditions.58

Officers at the understaffed59 facility
were often inadequately trained60 and

insufficiently supervised.61 Described by one Congressional observer as the worst immigration
detention center in the nation,62 Esmor's food was spoiled, its medical care was inadequate, and
the cells smelled of human waste - while beatings were doled out to those who requested
cleaning supplies.63

Sexual abuse of detainees by officers was rampant. Strip searches were conducted arbitrarily.64

Officers used these searches along with taunts and sexual comments as a means of degrading
detainees.65 After a riot at Esmor in June 1995 which forced the facility's closure, 25 detainees
were transferred to the Union County Jail, where they faced physical and sexual assault at the
hands of a group of two dozen officers.66 The officers used pliers to remove a detainee's pubic
hair during a strip search,67 forced detainees to put their heads in toilets,68 encouraged the
detainees to engage in homosexual activity and to touch each others' genitals,69 and forced
detainees to kneel on the floor nude and chant, "American is number one."70

Soon after the 1995 riot, the INS issued a report confirming detainee allegations of abuse and
decided not to re-open the Esmor facility.71 Subsequently, several civil lawsuits were filed against
Esmor and its employees,72 and criminal charges were filed against the corrections officers who
attacked detainees in the Union County Jail.73 Some of the officers involved in the case pled
guilty to criminal abuse charges and received jail sentences.74

In Jama v. U.S. INS, 20 asylum seekers who had been housed at Esmor sued over the sexual,
physical, and mental abuses they suffered.75 Detailed in the suit were accounts of officers pulling
on the genitals of male detainees to inflict pain and of officers forcing detainees to submit to
sexual abuse in order to have access to their lawyers.76

6 Stop Prisoner Rape

Officers at Esmor used strip
searches along with taunts and

sexual comments as a means of
degrading detainees.

No Refuge Here 7

Port Isabel Service Processing Center

Pervasive sexual abuse and sexual
harassment of detainees at the Port Isabel
Service Processing Center in Los Fresnos,
Texas is extensively described in Tony
Hefner's 2002 book, Between the Fences:
Inside a U.S. Immigration Camp. Employed
by a private security service, Hefner worked
as a security guard at the camp. Between
the late 1980s and 1990, he encountered a
wide range of abusive situations including:
(1) the rape by detention officers of a
mentally ill Mexican detainee,77 (2) the
attempted rape of a juvenile detainee by
other detainees,78 and (3) numerous
instances of detention officers trading favors
and privileges for sex with detainees or
coercing detainees into sex.79 Some of the
individuals involved in sexually abusing
detainees neither lost their employment nor
faced criminal charges despite numerous
attempts by Hefner and others to expose the
abuse.80

Other Sexual Abuse in Immigration
Detention Centers

Though the cases described above are
some of the most prominent examples of
facility-wide abuse, many other detainees
have experienced similar human rights
violations in detention. The Lesbian and
Gay Immigration Rights Task Force reported
that in one facility a gay Colombian man
was repeatedly raped by other detainees.81

In January 2004, a naturalized American
doctor reported having been sodomized
with the handle of a toilet plunger by
detention officers when he was mistakenly
detained in 2002 through a paperwork error.
After the incident, the doctor said
immigration officers promised to make his
life "a living hell" if he reported what
happened.82

A detainee in the Wicomico County

Senegalese national AminataC4 was
detained at Washington Dulles Airport in November
2003 on the way to visit her husband. Though she
had a valid visa, immigration officials decided that
she looked like a male terrorist dressed as a woman.

Aminata was forced to submit to a strip
search. Her breasts and genitals were groped by
female detention officers in what was characterized
as an attempt to determine her gender.

A volunteer attorney who spoke with
Aminata after the incident reported that the woman is
petite, with long, braided hair. "Having seen her for
myself," the attorney said, "I can honestly say that in
my opinion she looked nothing like a man."C5

Case Study:
Aminata

Detention Center in Salisbury, Maryland,
had trouble understanding the questions
posed by the INS officials who processed
her and mistakenly conveyed that she was
suicidal. She was placed in an isolation cell
without clothes, underwear, shoes, a
toothbrush, or soap for five days.83 In a letter
she wrote to the Women's Commission for
Refugee Women and Children, she stated,
"A dog has more value than us immigrants
who are in this prison."84

Sexual Abuse Outside of Detention
Centers

The Immigration Law Enforcement
Monitoring Project monitors the actions of
the Border Patrol and detention enforcement
officials. In 1997, 13.3% of the cases they
monitored involved improper search tactics,
including strip searches conducted without
reasonable suspicion.85

In some cases, abuse by Border Patrol
agents has been more severe. In August
2000, Border Patrol Agent Matthew J.
Hemmer was arrested on charges of
kidnapping and sexually assaulting an
undocumented woman in Arizona before
allowing her to return to Mexico. He pled
guilty to charges of aggravated assault and
was sentenced to 3 years' probation.86 In
April 2002, Border Patrol Agent Dennis
Johnson was sentenced to seven years in
prison for kidnapping and sexually
assaulting a female El Salvadoran
immigrant in the Arizona desert.87

Due to overcrowding in immigration
detention facilities, some detainees are
housed in prisons or local jails where sexual
abuse can also occur. In 2000, female
detainees housed at the Hillsborough
County Jail in New Hampshire were
reportedly sexually abused by some of the
facility's officers. In the wake of the
incidents, over 250 detainees were removed
from the jail to protect their safety.88

8 Stop Prisoner Rape

Case Study:
Fadjar

Fadjar,C6 a gay Indonesian male, was
sexually harassed and singled out because of
his sexuality while being detained at the El Paso
Service Processing Center in El Paso, Texas,
where he was awaiting a decision on his
application for asylum.

Fadjar was told by officers at the
processing center to "walk straight" because
"this is not a beauty salon, but a jail."

Officers on multiple occasions called
Fadjar "puto," a pejorative Spanish slang term.

He was also sexually badgered by an
officer. The officer, Pedro Rodriguez, spoke to
Fadjar as Fadjar was walking from the cafeteria
to his barracks, saying "Hey Puto, how much for
a blow job?"C7

In September 2003, a 21-year-old Turkish female detainee was raped by an ICE agent in an
Arkansas motel. The agent, who was supposed to have taken the detainee to the doctor, was
subsequently arrested and charged with felony sexual assault.89

Other incidents in prisons and jails have included the creation of a sexually uncomfortable or
threatening climate for detainees. Amnesty International reported that a female detainee held in
a county jail was forced to sleep on the floor for two months, where she feared sexual assault
by those held in the jail for criminal purposes.90 According to the Women's Commission for
Refugee Women and Children, female detainees held in the York County Prison in Pennsylvania
reported frequent and unnecessary pat downs and strip searches.91 Finally, women detained by
the INS at the Piedmont Regional Jail were forced to stand before a video camera and strip,
while male officers outside the cellblock watched the video feed.92

Minors in Immigration Custody

Like their adult counterparts, juveniles in detention face a wide range of abuse, and juveniles are
particularly vulnerable to abuse in situations where they do not have an adult to supervise them
or advocate on their behalf. In 2001, for example, 5,385 children were detained in the U.S.
because they arrived without a parent or guardian and without the appropriate documentation.93

In June 2003, Amnesty International's report, Why Am I Here? Children in Immigration
Detention, noted that 61 percent of the secure detention facilities that were surveyed for the
report used strip-searches on the children in their care.94 The report also documented instances
of problematic cross-gender guarding of juvenile detainees, including a San Diego facility that
permitted male guards to view a girls' toilet and shower area through a nearby glass window.95

Other groups have reported abuses as well. The Immigration Law Enforcement Monitoring
Project reported that a 16-year-old girl held in a Corpus Christi, Texas detention center was
molested by Border Patrol agents who put their hands inside her bra and pants. Her cellmate
reported similar abuse.96 According to Human Rights Watch, children at the Berks County Youth
Center in Leesport, Pennsylvania are strip searched by officers,97 are forced to use toilet stalls
with no doors, and are supervised by staff in the showers.98

In the 1997 case U.S. v. Akram, Ali Akram, a detention officer at the Travelers' and Immigrant
Aid Center juvenile detention facility in Chicago fondled the breasts and genitals of a 15-year-
old detainee,99 and attempted to coerce a 17-year-old detainee into performing sex acts with
him.100 The girls spoke only Hindi, and Akram, who also spoke Hindi, used their dependence on
his translation skills to take advantage of them. Akram used promises of marriage and threats of
deportation in an attempt to persuade the older girl into complying with his demands.101

Akram was charged with five counts of abusive sexual contact. Despite videotape evidence of
Akram moving his arms around the bedclothes of the older girl during a night visit to her room,
a jury acquitted Akram of three charges and was unable to reach a verdict on the remaining two.
Akram was subsequently convicted of perjury for giving false testimony during his trial, including
lying about his motive for entering the older girl's room.102

No Refuge Here 9

10 Stop Prisoner Rape

In an effort to better understand conditions in detention facilities for the purpose of compiling
this report, SPR made a concerted attempt to visit immigration detention facilities throughout
Southern California. SPR hoped to speak with immigration officials and detainees about their

perspective on the problem of sexual assault and to get an understanding of what steps facilities
have taken to ensure detainee safety.

The results of these outreach efforts were distressing. Of the eight facilities SPR contacted, only
three - the Casa de San Juan and Casa San Diego juvenile facilities in San Diego and the Mira
Loma Contract Detention Facility in Lancaster - allowed site visits, and those visits were
restricted to meetings with staff. Despite repeated requests, SPR was not allowed to speak with
any detainees in the course of the three site visits.

In the majority of the cases, even this low level of access was denied. Institutions that refused to
allow a visit of any sort included:

l The San Pedro Service Processing Center, San Pedro
l The El Centro Service Processing Center, El Centro
l The contract detention facility run by the Corrections Corporation of

America, San Diego
l Los Padrinos Juvenile Hall, Downey
l Central Juvenile Hall, Los Angeles

Officials in several cases cited increased security regulations, connected with the terrorist
attacks of September 11, 2001, as a factor in turning down SPR's request to make a site visit.
Officials at the INS District Office in Los Angeles, however, told SPR that they were simply not
comfortable with this type of visit,103 and the INS District Office in San Diego stated, "As a result
of the responsibility the visit would require in ensuring the safety and security of the . . .
researchers . . . it has been determined that your request, unfortunately, cannot be approved."104

Regardless of the rhetoric used to justify such restrictions, the hostility of immigration officials
toward even a modest degree of outside observation is troubling. In several of the documented
cases of egregious abuse toward detainees, isolation and lack of accountability at detention
facilities has been a factor contributing to the breakdown of responsibility. Investigators into the
Esmor detention facility fiasco in New Jersey, for example, pointed out that Esmor administrator
Willard Stovall frequently referred to his facility as "my house," and was hostile toward
suggestions of outside monitoring or oversight.105 The results of the insular climate that
developed at that particular center - abuse of detainees, rioting, the criminal conviction of guards,
and the closure of Esmor - should be instructive to any responsible detention facility
administrator.

SPR’s Investigation
And Stonewalling by Immigration Officials

No Refuge Here 11

The documented sexual abuse of immigration detainees, like the abuse of individuals in jails
and prisons, has taken place in part because laws and policies for preventing this type of
human rights abuse have been lacking. U.S. Immigration and Customs Enforcement,

which oversees standards for detention facilities, uses an operations manual that makes only
passing reference to sexual assault and includes no information on appropriate classification of
detainees, proper medical and psychological treatment of sexual assault victims, screening of
employees, or other important elements of a thoughtful policy on sexual assault. Given the
reported record of abuse in immigration detention facilities, Stop Prisoner Rape believes it is
essential for the ICE to make substantive improvements to its policies in this area.

Understanding the Regulatory Framework

The set of regulations which governs conditions in ICE detention varies by facility. Though the
ICE maintains standards for its own detention centers,106 additional state and local standards
may apply if another municipal or private agency is the operator of a facility.

The ICE has long used the standards established by the American Correctional Association
(ACA), which govern topics such as recreation, grievance procedures, and capacity, as "the
benchmark for its facilities."107 And, the ICE urges its service processing centers and contract
detention facilities to seek accreditation from the ACA.108 Critics have asserted, however, that the
ACA standards, designed for prison inmates, are not appropriate for ICE detainees, many of
whom have not been charged with any crime, and some of whom are seeking asylum from
persecution abroad.109

When the ICE contracts with another agency for the operation of a detention center, state and
local laws add another layer of regulation. For example, the Mira Loma Detention Center in
Lancaster, California is a contract detention facility operated by the Los Angeles County Sheriff's
Department and it therefore must comply with the ICE standards.

In addition, Mira Loma must comply with the "minimum standards" set forth in Title 15 of the
California Code of Regulations, which applies to all public or private local detention facilities for
adults.110 Title 15 also codifies the California Penal Code, rendering relevant sections of the
Penal Code applicable to institutions run by corrections agencies.111 Mira Loma must therefore
comply with all of the above standards.

Finally, some ICE detention centers are run by private, for-profit corporations such as Wackenhut
and the Corrections Corporation of America. These corporations maintain that they impose their
own corporate standards in addition to those imposed by law.112

ICE Detention Standards: The Detention Operations Manual

The Detention Operations Manual, originally published by the INS in November of 2000, is
described as the document that "establishes uniform policies and procedures for the safe, secure
and humane treatment of foreign nationals in INS custody."113 Though the manual makes
mention of the potential existence of sexual assault in detention, it fails to deal with the issue in

Weaknesses in ICE Standards

12 Stop Prisoner Rape

a substantive and comprehensive manner.
Compared to the standards recently developed
by other federal agencies, such as the Federal
Bureau of Prisons and the National Institute of
Corrections, and even in comparison to
standards developed by some state and local
agencies,114 the ICE's treatment of this
important issue is outdated and cursory.

The following is a description of the basic
components of the Detention Operations
Manual, with a discussion (in bold type) of
specific areas where the consideration of
sexual assault should be included.

A. Detainee Handbook

Under the terms of the Detention Operations
Manual, every ICE facility is required to provide
a handbook which spells out the policies of the
facility, offers information on service providers,
and describes programs for each detainee upon
admission.115 The handbook must list detainee
rights and responsibilities, list and classify
prohibited actions and behaviors, describe
disciplinary procedures and sanctions, and
outline grievance and appeal procedures.116

The manual also contains a sample detainee
handbook117 that lists six items that must be
included in reference to grievances, such as a
policy against retribution or retaliation for filing
legitimate complaints, and an address for
sending complaints of officer misconduct to the
Department of Justice.118

The detainee handbook is an ideal place to
familiarize detainees with the risk of sexual
assault and the avenues for responding to
threats or attacks. This approach is followed
by institutions such as the Federal Bureau
of Prisons119 and the California Department
of Corrections.120 The ICE guidelines,
however, fail to suggest that sexual abuse
should be included in the handbook, and the
sample handbook is silent on the topic.121

Case Study:
Bernadette

Bernadette,C8 a Haitian immigrant,
lived in the United States since she was a child.
After a criminal conviction, she was scheduled to
be deported to Haiti and was being held at
Krome Detention Center in Miami, Florida.

At the detention center, an officer
pressured Bernadette for sex. At first, Bernadette
said she would cooperate with the officer, but
she later changed her mind and resisted his
advances. The officer, angered by her
resistance, grabbed Bernadette by the throat
and shoved her against a wall.

After this, the officer began to call
Bernadette derogatory names, including
"whore." Another officer, who had also
unsuccessfully pressured Bernadette for sex,
repeatedly called her "lollipop," a term intended
to suggest that Bernadette was a lesbian.

The abuse culminated with an incident
in a bathroom at the center, where a male officer
ordered Bernadette to take off her shirt and bra,
fondled her, and masturbated in front of her and
another detainee. The officer also forced the
second detainee to perform a lap dance, giving
money to both women.

"The whole thing made me feel dirty,"
Bernadette recalled. "I had to see this guy every
day."C9

No Refuge Here 13

B. Classification System

The ICE Detention Operations Manual
states that detainees should be given
different classifications, based on a review
of the detainees' records, using only
objective information.122 Housing is
segregated based on these classifications,
and no detainee with "a history of assaultive
or combative behavior" is to be housed with
a detainee in the lowest risk classification.123

Similarly, any detainees that "pose an
immediate and serious threat of violence to
staff or other detainees" shall be housed in
one-person cells if the facility is so
equipped.124

The manual's approach to classification
does not take into consideration factors
that contribute to a risk of being sexually
victimized. Research shows that victims
of sexual assault in detention are often
physically small, nonviolent offenders
who are unfamiliar with life in detention.
Men who are gay, transgender, or
effeminate (or are perceived to be so) are
at increased risk for victimization.125

Young and mentally ill women are also
particularly vulnerable.126 Appropriate
classification of potential victims has
been characterized by one state
corrections department as possibly "the
most effective method of preventing
sexual victimization available to
correctional personnel."127 A
classification and housing approach that
takes into account a detainee's history (if
any) of sexual predation will also
improve facility safety.

C. Administrative Segregation

The manual defines "administrative
segregation" as a "non-punitive form of
separation from the general population used
when the continued presence of the
detainee in the general population would
pose a threat to self, staff, other detainees,
property, or the security or orderly operation

Case Study:
Eddie Pierre Paul

At Krome Detention Center, Eddy
Pierre Paul was awaiting deportation to Haiti for
a drug conviction.

While being held at Krome, Paul met a
computer analyst who worked at the center. The
analyst gave Paul a piece of candy and asked
him to expose himself, a request Paul rejected.

Later, though, the analyst asked Paul to
come to the bathroom with him. Paul agreed,
allowing the analyst to perform oral sex on him.

Paul explained that he engaged in the
act because he hoped the analyst would be able
to influence his deportation officer.

"I had let him . . . out of sheer
desperation," Paul recalled. "I thought that by
giving him this sexual favor he would do
something for my case as he had promised."

"I was so ashamed and disgusted with
myself," Paul recalled.C10

14 Stop Prisoner Rape

of the facility."128 One form of administrative segregation is protective custody (PC), which may
be initiated at a detainee's request or may be ordered to protect a detainee from harm.129

The manual requires that detainees in administrative segregation receive "the same general
privileges as detainees in the general population," taking into account the resources and security
of the facility.130

Examples of detainees who require
protection include: "[v]ictims of detainee
assaults," "[d]etainees who appear to be in
danger of bodily harm," and "[d]etainees who
have been pressured by other detainees to
participate in sexual activity."131

SPR disagrees with the policy of placing
victims of sexual assault in segregation unless the victim himself or herself requests it.
Isolation following an assault can be extremely difficult to endure. It effectively punishes
victims and discourages reports of abuse. Alternatives to segregation, such as moving a
suspected aggressor to another housing area, are far less likely to have a chilling effect
on the reporting of abuse.

D. Disciplinary Policy

Prohibited acts, sanctions, and the "disciplinary severity scale" are to be posted in "English,
Spanish, and/or other languages spoken by significant numbers of detainees."132 The disciplinary
severity scale sets up the following categories for offenses committed inside detention: greatest,
high, high moderate, and low moderate.133 Offenses relating to sexual assault include:
"[a]ssaulting any person (includes sexual assault),"134 "[e]ngaging in sexual acts," "[m]aking
sexual proposals or threats,"135 "[i]ndecent exposure,"136 and "[u]sing abusive or obscene
language."137

The manual does not explicitly prohibit sexual contact between ICE staff members and
detainees and fails to state that officer-detainee sexual contact is never appropriate, even
if both parties consider such contact "consensual."

E. Detainee Grievance Procedures

The manual establishes that each facility must develop its own system for detainee grievances,
to include both informal (oral) and formal (written) grievances.138 The procedures must set
reasonable time limits for each stage of the process, provide for emergency grievances, and
"include guarantees against reprisal."139 The manual asserts that, "[s]taff will not harass,
discipline, punish, or otherwise retaliate against a detainee lodging a complaint."140

Each facility must establish a method of documenting grievances, using, at minimum, a detainee
grievance log. Copies of all grievances are placed in the complaining detainee’s detention file.141

The manual does not give requirements for processing emergency grievances or
explicitly state that sexual assaults or threats should be considered matters for
emergency grievance.

The standards do not
explicitly prohibit sexual

contact between ICE officials
and detainees.

