

1

WASHINGTON LEGISLATIVE OFFICE

915 15th St, NW Washington, DC 20005

 Customs and Border Protection’s (CBP’s) 100-Mile Rule

For more information, contact Chris Rickerd, (202) 675-2339, crickerd@aclu.org

Background

8 U.S.C. § 1357(a)(3) addresses CBP officials’ authority to stop and conduct searches on vessels, trains,

aircraft, or other vehicles anywhere within “a reasonable distance from any external boundary of the

United States.” Without further statutory guidance, regulations alone expansively define this “reasonable

distance” as 100 air miles from any external boundary of the U.S., including coastal boundaries, unless an

agency official sets a shorter distance.
1
 CBP agents can also even enter private property without a warrant

(excepting dwellings) within 25 miles of any border. In this 100-mile zone, CBP has claimed certain

extra-constitutional powers. For instance, Border Patrol claims the authority to operate immigration

checkpoints. Agents, nevertheless, cannot pull anyone over without "reasonable suspicion" of an

immigration violation or crime (more than just a "hunch"). Similarly, courts have determined that outside

of Ports of Entry Border Patrol cannot search vehicles in the 100-mile zone without a warrant or

"probable cause" (a reasonable belief, based on the circumstances, that an immigration violation or crime

has occurred). In practice, Border Patrol agents routinely ignore or misunderstand the limits of their legal

authority, violating the constitutional rights of innocent people. Although the 100-mile border zone is not

literally "Constitution-free," CBP frequently acts like it is.

As a result, two-thirds of the U.S. population, or approximately 200 million people, are potentially subject

to so-called investigatory detention and warrantless search by CBP agents. (Most of the ten largest U.S.

cities are within 100 air miles of the boundary, and several states lie entirely within this area, including

Connecticut, Delaware, Florida, Hawaii, Maine, Massachusetts, New Hampshire, New Jersey, Rhode

Island, and Vermont.)
2

These policies originated in a statutory change to the Immigration and Nationality Act (INA) passed in

1946
3
, and a federal regulation interpreting that change issued in 1953 – in both instances with little

deliberation or review.
4

1
 Or “any shorter distance which may be fixed by the chief patrol agent for CBP, or the special agent in charge for

ICE,” taking into consideration “topography, confluence of arteries of transportation leading from external

boundaries, density of population, possible inconvenience to the traveling public, types of conveyances used, and

reliable information as to movements of persons effecting illegal entry into the United States.” 8 C.F.R. § 287.1(b).

Due to unusual circumstances, a distance of more than 100 miles may also be declared reasonable by application to

the Commissioner of the CBP or the Assistant Secretary of ICE.

2
 American Civil Liberties Union, “Fact Sheet on U.S. ‘Constitution Free Zone,’” http://www.aclu.org/technology-

and-liberty/fact-sheet-us-constitution-free-zone.

3
 See H.R. 386, 79th Congress (1946).

mailto:crickerd@aclu.org
http://www.aclu.org/technology-and-liberty/fact-sheet-us-constitution-free-zone
http://www.aclu.org/technology-and-liberty/fact-sheet-us-constitution-free-zone

2

Consequences of CBP Operations Far Removed from the Border

As a result of regulations issued interpreting 8 U.S.C. § 1357(a)(3), CBP can and does conduct operations

far removed from the border and on roads with no immediate border access, where encounters with non-

border crossers, including U.S. citizens and permanent residents, are the norm, and notwithstanding that

primary responsibility for interior enforcement rests with a different agency – Immigration and Customs

Enforcement (ICE). These non-border operations by CBP may force residents to encounter CBP

enforcement regularly while moving about their home county, including on their way to and from work.

Allowing CBP to divert its attention from the border distracts from its primary mission and results in

widespread violations of Americans’ rights to property and liberty, including Fourth Amendment and

other constitutional violations. For example:

-Between 2006 and 2010 in the Rochester, NY, area, approximately 300 immigrants with legal

status were arrested by Border Patrol agents, then released. The arrests coincided with an

incentive program that rewarded agents with cash bonuses and Home Depot gift cards based on

the number of arrests they made.
5

-According to the ACLU of Arizona, in Tucson, community members report CBP agents entering

courthouses and hospitals (including maternity wards) and approaching and interrogating hospital

patients, motorists, and pedestrians. A patient at University of Arizona Medical Center was

reportedly forced to deliver her child with a CBP agent in the room. CBP agents in Tucson

regularly respond to calls to investigate from police, hospital staff, and school officials. These

incidents often result from and encourage racial profiling of U.S. citizens and lawful residents.

-In April 2012, residents of the Olympic Peninsula in Washington State filed a class-action

lawsuit challenging the Border Patrol’s practice of stopping vehicles and interrogating occupants

without legal justification.
6
 CBP settled the lawsuit and agreed to require training for Border

Patrol agents in the area on Fourth Amendment protections against illegal searches and seizures,

and to provide the ACLU with data regarding all traffic stops that take place in the area for the

next 18 months. These terms should be extended nationwide and data collected from CBP

checkpoints as well as roving patrols.

Federal courts are also skeptical of CBP enforcement in the interior. For example:

-In U.S. v. Gabriel, the District Court in Maine expressed unease with the “constitutional

implications of ‘pushing the border in’ and the fact that Border Patrol was conducting operations

well inside the territorial borders of the U.S.”
7

4
 See H.R. REP. No. 186 (1945); S. REP. NO. 632 (1945).

5
 Families for Freedom and New York University School of Law Immigrant Rights Clinic, UNCOVERING USBP:

BONUS PROGRAMS FOR UNITED STATES BORDER PATROL AGENTS AND THE ARREST OF LAWFULLY PRESENT

INDIVIDUALS (2013).

6
 Sanchez et. al. v. U.S. Office of Border Patrol et. al. 2:12-CV-00735 (Litigated by: ACLU of Washington,

Northwest Immigrants’ Rights Project and Perkins Cole LLP).

7
 405 F. Supp. 2d 50, 59 (D. Me. 2005).

3

-In United States v. Venzor-Castillo, the Tenth Circuit ruled that a Border Patrol search 235 miles

from the border exceeded CBP’s authority.
8
 “The further one gets from the border,” the court

stated, “the greater the likelihood the volume of legitimate travelers will increase.” Id. at 639.

-The Fifth Circuit regards the distance from the border as a “vital element” in evaluating the

reasonableness of a Border Patrol stop. See U.S. v. Rubio-Hernandez, 39 F. Supp. 2d 808, 810

(W.D. Tex. 1999). When the stop occurs over fifty miles from the border, this “vital element” is

missing.
9
 See U.S. v. Inocencio, 40 F.3d 716, 722 & nn. 6-7 (5th Cir. 1994). If the “vital

element” rule has not been met, all other factors must be examined ‘charily.’ See U.S. v. Pena-

Cantu, 639 F.2d 1228, 1229 (5th Cir. 1981)

Conclusion

The “100-Mile Rule” has never been subjected to meaningful debate or scrutiny in Congress. There is

nothing in the record to indicate whether the Justice Department’s designation of 100 miles as a

“reasonable distance” was anything other than an arbitrary selection.
10

 To prevent CBP from engaging in

operations far from the border where border crossers are few and far between, and legitimate travel and

commerce are currently often impeded, we urge restricting CBP’s authority to no more than 25 miles

from the border and limiting incursions onto private property to no more than 10 miles.

8
 991 F.2d 634 (10th Cir. 1993).

9
 For example, in U.S. v. Hernandez-Lopez, 761 F. Supp. 2d 1171, 1196 (D.N.M. 2010), the court used the 50-mile

rule, noting that “Gutierrez stopped the Dodge sedan approximately 92 air miles from the border. This distance is

almost twice the guidelines that the Tenth Circuit and Fifth Circuit have established. Additionally, ninety-two air

miles is on the threshold of the 100 air mile regulatory limit of the Border Patrol’s authority to make warrantless

stops . . . The Court therefore finds weak, if any, support from this consideration.”

10

 The Justice Department did not issue regulations defining a “reasonable distance” from the border as 100 miles

until 1953. In 1957, these regulations were then published in the Federal Register, along with other new regulations

for the revised INA. See Field Officers: Powers and Duties, 22 Fed. Reg., 236, 9808-09 (Dec. 6, 1957). However,

other than their presence in these publications, there is no public history as to why the Justice Department chose 100

miles as the “reasonable distance” from the border under the INA. It may simply be that 100 miles has a history of

being the distance considered to be reasonable regarding the availability of witnesses for examination, responses to

subpoenas, and numerous other discovery issues under other federal laws. See, e.g., 10 U.S.C. § 849; Fed. R. Crim.

P. 7; Fed. R. Civ. P. 45.

