

Edition

5

justiceinmotion™

Protecting Migrant Rights Across Borders

**Challenges in Transnational Litigation:
Representing Absentee Migrant Workers in U.S. Courts**

Edition

5

JUSTICE IN MOTION

**Challenges in Transnational Litigation:
Representing Absentee Migrant Workers in
U.S. Courts**

Printed November 2016

© Justice in Motion
789 Washington Avenue
Brooklyn, NY 11238
www.justiceinmotion.org

Praise for previous editions

“The manual is an invaluable and essential reference for anyone representing clients based outside the United States, and especially citizens of Mexico and Guatemala. It addresses the many hurdles involved in arranging for testimony from foreign-based clients, either through travel to the U.S. for live appearances at deposition or trial, or through depositions conducted abroad. Included is an exhaustive review of the case law relating to these matters. As a long-time practitioner representing foreign clients, I have found the manual unquestionably the most comprehensive reference on the procedural challenges involved in representing low-wage workers residing outside the United States. The relevant statutes, regulations and case decisions are at your fingertips, along with helpful practical tips.”

– *Gregory Schell*

“This publication continues to be a tremendous asset for attorneys representing transnational migrant workers. It is thoughtful, thorough, and the only resource like it that I know of. It will certainly remain within easy reach on my desk and I suspect on the desks of many public interest attorneys across the country.”

– *Daniel Werner*

“The fourth edition of the Challenges in Transnational Litigation manual was an invaluable resource to me as I prepared for a hearing on a motion to conduct depositions abroad or by videoconference.”

- *Dave Moulton*

“This manual is the Rosetta Stone for lawyers representing H-2 workers in litigation in U.S. courts. If you represent transnational low-wage workers with employment claims and you're not using this manual, you should start now.”

- *Douglas Stevick*

“The Challenges in Transnational Litigation Manual is, as we say in Maine, wicked helpful.”

- *Mike Guare*

Acknowledgements

Nan Schivone is the author and primary researcher of the fifth edition of this manual. Law student interns Theresa Dinh, Ana Guillcatanda, and Julia Zenker provided critical research, writing, and editing support for a significant part of this fifth edition. Yadira Huerta designed the publication. The entire team at Justice in Motion (formerly Global Workers Justice Alliance), past and present, deserves credit for many contributions since this manual's first publication in 2008, especially Cathleen Caron who authored the first two editions of the manual and provides the guiding vision and leadership for Justice in Motion. Additionally, over the past eight years, many smart and inspiring advocates have volunteered their time and energy by offering advice, providing feedback, carefully reviewing drafts, and simply sharing their case stories throughout the manual's various editions. They are too numerous to name here. The typeface conventions in this manual follow the Bluebook guide: academic for citations and non-academic legal documents for case name references in the text.

We are grateful to the MacArthur Foundation, Public Welfare Foundation, and General Service Foundation for sustaining Justice In Motion's legal work. Special thanks to the Southern Poverty Law Center for providing financial support for this 5th edition manual's printing.

About Justice in Motion

Justice in Motion, formerly known as Global Workers Justice Alliance (“Global Workers”), was founded in 2005 as a New York-based NGO that safeguards the rights of international migrants who have experienced exploitation in the United States and who have returned home. The theoretical framework motivating this work is *portable justice*: the right and ability of transnational migrants to access justice in their countries of employment even after returning to their countries of origin. Portable justice is critical to achieving justice for today’s global migrants.

One of Justice in Motion’s core programs is the maintenance of the Defender Network. The Defender Network is comprised of over 30 carefully selected and experienced human rights advocates in Mexico, Guatemala, Honduras, El Salvador, and Nicaragua. Members of the Defender Network: (1) educate migrants about their labor rights before migrating; (2) receive complaints from migrants who have suffered exploitation in the U.S. or Canada; (3) serve as a liaison to U.S. and Canadian lawyers in concrete cases brought for migrants who have returned to their countries of origin; (4) address violations that migrants face in the country of origin related to work in the U.S. or Canada; and (5) advocate for improving conditions causing migration and underlying vulnerabilities to labor exploitation.

Justice in Motion provides members of the Defender Network with ongoing training on U.S. and Canadian substantive and procedural laws in order to be effective on-the-ground support that lawyers need to keep cases moving throughout the litigation process. As cultural insiders, Defenders effectively maneuver to get work done and provide a trusted link to migrant clients. Through work on U.S. and Canadian cases, Defenders develop greater capacity to serve migrants by not only seeking justice for harm suffered but also advocating for change in the migrants’ home communities. Justice in Motion’s transnational model is practical, sustainable, and truly a grassroots approach to alleviating the rampant abuse endured by foreign migrants who work in the U.S. and Canada.

Table of Contents

Acknowledgements.....	3
About Justice in Motion	4
Table of Contents	5
Foreword.....	7
I. RETURNING TO THE U.S. TO PARTICIPATE IN LITIGATION OR FOR MEDICAL TREATMENT	8
A. INTRODUCTION	8
B. VISITOR VISAS	8
1. Application Process.....	9
2. Showing Nonimmigrant Intent.....	11
3. Ineligibility (Inadmissibility)	12
4. Visa Denials.....	16
5. Waivers Of Inadmissibility Under INA 212(d)(3)(A)	16
C. PAROLE	19
1. Humanitarian Parole For Witness Testimony	20
2. Applying For Humanitarian Parole Through USCIS.....	21
3. Applying For Humanitarian Parole Through CBP	24
D. PORT OF ENTRY INSPECTION	25
II. DISCOVERY.....	26
A. INTRODUCTION	26
1. Civil Procedure Rules	26
2. The Hague Convention.....	27
B. DEPOSITIONS OF MIGRANT PLAINTIFFS WHO HAVE RETURNED TO THEIR HOME COUNTRIES.....	28
1. Arguing That The Plaintiff Need Not Return To The United States For Deposition.....	30
C. CONDUCTING DEPOSITIONS ABROAD	44
1. Foreign Law	44
2. Administering The Oath Abroad.....	46
3. Recording Depositions.....	54
4. Interpreters	54
5. Expenses Related To Depositions Abroad.....	55
6. Logistical Considerations.....	55
D. DISCOVERY FROM NON-PARTY WITNESSES RESIDING ABROAD.....	56
1. Letters Of Request.....	56
E. OBTAINING SIGNATURES AND TRANSLATING DOCUMENTS FOR CLIENTS ABROAD	60
1. Deposition Transcripts Must Be Notarized.....	60
2. Certificates Of Translation.....	61
III. TRIAL.....	62
A. INTRODUCTION	62
B. MOTIONS FOR REMOTE TESTIMONY	62
1. Good Cause And Compelling Circumstances	63
2. Appropriate Safeguards	66

C. ADMITTING DEPOSITIONS IN LIEU OF LIVE TESTIMONY	68
1. Rule 32(a)	68
2. Federal Rules Of Evidence 804.....	71
D. STATE COURT	72
IV. SPECIAL ISSUES WITH WORKERS' COMPENSATION CLAIMS	73
A. INTRODUCTION	73
B. CLAIMS ON BEHALF OF TRANSNATIONAL MIGRANTS	74
1. Reporting Injuries And Filing Claims.....	74
2. Ensuring Continued Benefits Abroad	74
3. Determining Loss Of Earning Capacity For Permanent Disability Determination	78
4. Returning To The U.S. During A Workers' Compensation Case For Treatment.....	81
5. Participation In Workers' Compensation Board Hearings.....	81
V. ADDRESSING ABUSES ON FOREIGN SOIL	84
A. INTRODUCTION	84
B. EXTRATERRITORIAL APPLICATION OF U.S. LAWS GENERALLY	84
C. DISCRIMINATION	85
1. Foreign Migrants Denied Employment In The U.S. During Recruitment Abroad	86
2. Foreign Migrants Recruited Abroad Who Actually Work In The United States.....	87
3. Showing Employment In The United States	89
D. FAIR LABOR STANDARDS ACT	90
1. Wage Claims	91
2. Retaliation	91
E. TRAFFICKING VICTIMS PROTECTION ACT (TVPA)	93
1. Abuse Of Immigration Documents.....	93
2. Pre-2008 TVPA Claims.....	94
F. FEDERAL RACKETEER INFLUENCED AND CORRUPT ORGANIZATIONS ACT	95
G. ALIEN TORT STATUTE	97
H. PLEADING FOREIGN LAW IN U.S. COURTS	99
1. Potential Foreign Law Claims For Migrant Workers Recruited Abroad	99
2. Justifying Supplemental Jurisdiction	100
3. Thwarting Common Law Defenses.....	102
I. USING FOREIGN COURTS	103
Appendix A: Justice in Motion Defender Network	104

Foreword

Dear Colleagues:

How do we ensure that migrants, no matter where they go, have their day in court for abuses suffered while working in the United States?

The idea for this manual came to me after discussing transnational litigation challenges at the National Farmworker Law Conference ten years ago. Since that time, Justice in Motion has endeavored to craft a useful tool for all advocates who litigate on behalf of today's mobile workforce. Currently, migrants dominate the low-wage employment sector in the United States, not just in agriculture. The number of migrants who may return home – whether by force or choice – before their claims resolve is growing. While Justice in Motion has timed the publication of each update to this manual in conjunction with the biannual farmworker law conference, advocates for migrants who work in industries outside of agriculture continue to benefit from this manual. We encourage sharing this resource with worker-side colleagues to widen the circle of advocates able to represent transnational migrants.

What follows is a broad sketch of salient issues frequently arising when representing migrant workers who leave the United States. It is not meant to be an exhaustive overview but rather is intended to provide the basics and then motivate a creative approach by in-depth consideration of some key practical developments. It is divided into five parts: returning to the United States to testify in litigation or for medical treatment, discovery, trial, special issues with workers' compensation claims, and abuses on foreign soil. Each section flags important legal and logistical challenges and offers practical suggestions based on existing regulations and case law.

We are proud to release the fifth edition of this manual. Since its first publication in 2008, Justice in Motion has continued to track common transnational litigation issues and monitor their resolution. The jurisprudence relating to transnational migrants' access to portable justice has developed tremendously in the last eight years due to the tenacious and imaginative advocacy of the many lawyers, paralegals, and community outreach staff who have dedicated their careers to serve the public interest, often at great personal sacrifice, and their willingness to share their stories. The team at Justice in Motion is thankful for your work for migrant clients and looks forward to continuing close collaboration in the future!

In Solidarity,

Cathleen Caron
Founder and Executive Director
Justice in Motion

Justice in Motion™
789 Washington Avenue
Brooklyn, NY 11238
www.justiceinmotion.org
