
Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 1 of 28

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

- - - - - - - - X

UNITED STATES OF AMERICA

- v. -

NICOLAS MADURO MOROS,
DIOSDADO CABELLO RONDON,
HUGO ARMANDO CARVAJAL BARRIOS,

a/k/a "El Pollo,"
CLIVER ANTONIO ALCALA CORDONES,
LUCIANO MARIN ARANGO,

a/k/a "Ivan Marquez," and
SEUXIS PAUCIS HERNANDEZ SOLARTE,

a/k/a "Jes6s Santrich,"

Defendants.

:I -,
i '

=1'' ,: '
.1;.

•ii

- X

SUPERSEDING INDICTMENT

S2 11 Cr. 205 (AKH)

' ')

i ! I MAR () 5 2fl2fl_-
- -- --➔--- --- --------

COUNT ONE
(Narco-Terrorism Conspiracy)

The Grand Jury charges:

Overview

1. From at least in or about 1999, up to and including

in or about 2020, NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON,

HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO

ALCALA CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and

SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jes6s Santrich," the

defendants, participated in a corrupt and violent narco-terrorism

conspiracy between the Venezuelan Cartel de Los Soles and the

Fuerzas Armadas Revolucionarias de Colombia ("FARC").

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 2 of 28

2. From at least in or about 1999, up to and including

in or about 2020, the FARC was a terrorist organization led at

times by LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and SEUXIS

PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the defendants,

among others -- that became one of the largest producers of cocaine

in the world and perpetrated acts of violence against United States

nationals and property.

3. From at least in or about 1999, up to and including

in or about 2020, the Cartel de Los Soles, or "Cartel of the Suns,"

was a Venezuelan drug-trafficking organization comprised of high­

ranking Venezuelan officials who abused the Venezuelan people and

corrupted the legitimate institutions of Venezuela -- including

parts of the military, intelligence apparatus, legislature, and

the judiciary -- to facilitate the importation of tons of cocaine

into the United States. The name of the Cartel de Los Soles is a

reference to the sun insignias affixed to the uniforms of high­

ranking Venezuelan military officials who are members of the

Cartel.

4. NICOLAS MADURO MOROS, the defendant, helped manage

and, ultimately, lead the Cartel de Los Soles as he gained power

in Venezuela. Under the leadership of MADURO MOROS and others,

the Cartel de Los Soles sought not only to enrich its members and

enhance their power, but also to "flood" the United States with

2

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 3 of 28

cocaine and inflict the drug's harmful and addictive effects on

users in this country. Thus, whereas most drug-trafficking

organizations in South and Central America have sought to recede

from their roles in importing narcotics into the United States in

an effort to avoid U.S. prosecution, the Cartel de Los Soles, under

the leadership of MADURO MOROS and others, prioritized using

cocaine as a weapon against America and imp_orting as much cocaine

as possible into the United States.

5. While pursuing these and other objectives, NICOLAS

MADURO MOROS, the defendant, negotiated multi-ton shipments of

FARC-produced cocaine; directed that the Cartel de Los Soles

provide military-grade weapons to the FARC; coordinated foreign

affairs with Honduras and other countries to facilitate large­

scale drug trafficking; and solicited assistance from FARC

leadership in training an unsanctioned militia group that

functioned, in essence, as an armed forces unit for the Cartel de

Los Soles.

The Cartel de Los Soles and the Venezuelan Defendants

6. At various times between 1999 and 2020, NICOLAS

MADURO MOROS, DIOSDADO CABELLO RONDON, HUGO ARMANDO CARVAJAL

BARRIOS, a/k/a "El Pollo," and CLIVER ANTONIO ALCALA CORDONES, the

defendants, acted as leaders and managers of the Cartel de Los

Soles and the narco-terrorism conspiracy with the FARC.

3

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 4 of 28

7. NICOLAS MADURO MOROS, the defendant, is a

Venezuelan citizen, was previously the president of Venezuela, and

is now the de facto ruler of the country. MADURO MOROS also

previously held a seat in the Venezuelan National Assembly between

in or about 2000 and in or about 2006, acted as the Venezuelan

foreign minister between in or about 2006 and in or about 2013,

and acted as the vice president of Venezuela in or about 2013.

MADURO MOROS succeeded to the Venezuelan presidency after Hugo

Chavez died in or about 2013 and, during his presidency, continued

to participate in cocaine trafficking with the Cartel de Los Soles

and the FARC. In or about 2018, MADURO MOROS declared victory in

a presidential election in Venezuela. In or about 2019, the

National Assembly of Venezuela invoked the Venezuelan constitution

and declared that MADURO MOROS had usurped power and was not the

president of Venezuela. Since in or about 2019, more than 50

countries, including the United States, have refused to recognize

MADURO MOROS as Venezuela's head of state and instead recognized

Juan Guaid6 as the interim president of Venezuela. In or about

January 2020, the United States Department of State certified the

authority of Guaid6, as the interim president of Venezuela, to

receive and control property in accounts at the United States

Federal Reserve maintained by the Venezuelan government and the

Central Bank of Venezuela.

4

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 5 of 28

8. DIOSDADO CABELLO RONDON, the defendant, is a

Venezuelan citizen, president of Venezuela's National Constituent

Assembly, and a member of the Venezuelan armed forces. CABELLO

RONDON previously acted as chief of staff to Chavez in or about

2001, vice president of Venezuela in or about 2002, governor of

Venezuela's Miranda State between in or about 2004 and in or about

2008, and president of Venezuela's National Assembly between in or

about 2012 and in or about 2016.

9. HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo,"

the defendant, is a Venezuelan citizen and was the director of

Venezuela's military intelligence agency, which was known as the

Direcci6n de Inteligencia Militar ("DIM"), between in or about

2004 and in or about 2011. In or about 2013, NICOLAS MADURO MOROS,

the defendant, made CARVAJAL BARRIOS the director of the DIM for

a second time. Between in or about January 2014 and in or about

June 2014, CARVAJAL BARRIOS held the title of Venezuela's consul

general to Aruba. In or about January 2016, despite being a

fugitive on drug-trafficking charges that have been pending in the

Southern District of New York since at least in or about 2011,

CARVAJAL BARRIOS was elected to the Venezuelan National Assembly.

As of the filing of this Superseding Indictment, CARVAJAL BARRIOS

remains a fugitive on pending charges in underlying indictments in

5

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 6 of 28

the Southern District of New York and subject to a lawful order of

extradition issued by Spain in or about 2019.

10. CLIVER ANTONIO ALCALA CORDONES, the defendant, is

a Venezuelan citizen and a former general in the Venezuelan

military.

The FARC and the FARC Defendants

11. Between at least in or about 1999, up to and

including in or about 2020, the FARC became one of the largest

producers of cocaine in the world. The FARC has also directed

violent acts against United States persons and property in foreign

jurisdictions, including, but not limited to, Colombia. For

example, the FARC leadership ordered FARC members to kidnap and

murder United States citizens and to attack United States interests

in order to dissuade the United States from continuing its efforts

to fumigate FARC coca fields and disrupt the FARC's manufacturing

and distribution of cocaine and cocaine paste. Consistent with

these activities, in or about 1997, the United States Department

of State designated the FARC as a Foreign Terrorist Organization.

The FARC remains so designated as of the filing of this Superseding

Indictment.

12. LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," the

defendant, is a Colombian citizen who joined the FARC in or about

1985. In or about 2006, the United States Attorney's Office for

6

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 7 of 28

the Southern District of New York filed a drug-trafficking charge

against 50 leaders of the FARC, including MARIN ARANGO. As of the

filing of this Superseding Indictment, MARIN ARANGO is a fugitive

on that charge and a member of the FARC's Secretariat, which is

the FARC's highest leadership body.

13. SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus

Santrich," the defendant, is a Colombian citizen who joined the

FARC in or about 1991. As of the filing of this Superseding

Indictment, HERNANDEZ SOLARTE is a member of the FARC's Central

High Command, which is the FARC's second-highest leadership body.

Means and Methods of the Narco-Terrorism Conspiracy

14. In furtherance of the narco-terrorism conspiracy,

at various times between in or about 1999 and in or about 2020,

members of the conspiracy organized their drug-trafficking

activities as follows:

a. Beginning in or about 1999, while the FARC was

purporting to negotiate toward peace with the Colombian

government, the FARC agreed with leaders of the Cartel de Los Soles

to relocate some of its operations to Venezuela under the

protection of the Cartel.

b. Members and associates of the FARC, operating

under the leadership of LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez,"

and SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the

7

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 8 of 28

defendants, among others, cultivated coca leaves on farms in

Colombia and Venezuela, such as in southwest Colombia and in the

Serrania del Perija mountain range that spans Colombia and

Venezuela.

c. The FARC and the Cartel de Los Soles

dispatched processed cocaine from Venezuela to the United States

via transshipment points in the Caribbean and Central America,

such as Honduras. By in or about 2004, the United States

Department of State estimated that 250 or more tons of cocaine

were transiting Venezuela per year. The maritime shipments were

shipped north from Venezuela's coastline using go-fast vessels,

fishing boats, and container ships. Air shipments were often

dispatched from clandestine airstrips, typically made of dirt or

grass, concentrated in the Apure State.

d. In order to achieve safe passage for the large

cocaine shipments transiting Venezuela, members and associates of

the FARC and the Cartel de Los Soles paid bribes, which ultimately

benefited NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON, HUGO

ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," and CLIVER ANTONIO

ALCALA CORDONES, the defendants, among others, in exchange for,

for example, access to commercial ports and data from air and

maritime radar in Venezuela. According to the United States

Department of State, approximately 75 unauthorized flights

8

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 9 of 28

suspected of drug-trafficking activities entered Honduran airspace

in 2010 alone, using what is known as the "air bridgen cocaine

route between Venezuela and Honduras.

e. MADURO MOROS, CABELLO RONDON, CARVAJAL

BARRIOS, and ALCALA CORDONES coordinated with the FARC in

furtherance of the narco-terrorism conspiracy in order to:

transport and distribute these large cocaine shipments; benefit

from, and cause others to participate in, the provision of heavily

armed security to protect the cocaine shipments; cause large

quantities of previously-seized cocaine to be sold to drug

traffickers in exchange for millions of dollars; interfere with

drug-trafficking investigations and pending criminal cases in

Venezuela and elsewhere; and help provide the FARC with military-

grade weapons, including machineguns, ammunition, rocket

launchers, and explosives equipment.

Acts in Furtherance of the Narco-Terrorism Conspiracy Between
the Cartel de Los Soles and the FARC

15. In furtherance of the narco-terrorism conspiracy

and to effect the illegal objects thereof, the following overt

acts, among others, were committed:

a. In or about 2003, an associate of the FARC and

the Cartel de Los Soles paid SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a

9

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 10 of 28

"Jesus Santrich," the defendant, $300,000 to help establish a FARC

camp near Apure, Venezuela where the FARC could process cocaine.

b. In or about 2005, Chavez instructed NICOLAS

MADURO MOROS, the defendant, who was then a member of the

Venezuelan National Assembly, and others, that Venezuelan judges

who would not protect the FARC and its activities should be removed

from their positions. That same year, the Venezuelan government

largely terminated Venezuela's participation in bilateral counter­

narcotics operations with the Drug Enforcement Administration

("DEA").

c. In or about 2006, Chavez made MADURO MOROS the

foreign minister of Venezuela. During the same year, the FARC

paid MADURO MOROS $5 million in drug proceeds, through a third

party, in connection with a money-laundering scheme that was part

of the narco-terrorism conspiracy. MADURO MOROS and others agreed

to launder many millions of dollars from the FARC, including the

$5 million, by purchasing palm oil extraction equipment from

Malaysia with drug proceeds, which would be used to support the

operation of African palm plantations in Apure that would appear

legitimate. In connection with this scheme, in or about December

2006, Venezuela announced trade agreements with Malaysian firms

relating to African palm oil extraction and crude oil exploration

in Venezuela.

10

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 11 of 28

d. In or about 2 0 0 6, the Cartel de Los Soles

dispatched a 5.6-ton cocaine shipment from Venezuela on a DC-9 jet

bearing a United States registration number. DIOSDADO CABELLO

RONDON and HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," the

defendants, worked with other members of the Cartel de Los Soles

to coordinate the shipment. The jet departed Venezuela from Simon

Bolivar International Airport in Maiquetia, Venezuela (the

"Maiquetia Airport"), and landed at Ciudad del Carmen Airport in

Campeche, Mexico. Mexican authorities seized the 5. 6 tons of

cocaine when it arrived in Campeche.

e. In or about 2008, Chavez, who was at that time

the president of Venezuela and one of the leaders of the Cartel de

Los Soles, agreed with LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez,"

the defendant, to use funds from the Venezuelan state-owned oil

producer, Petr6leos de Venezuela (PDVSA), to support the FARC's

drug-trafficking and terrorist operations.

f. In or about 2008, MADURO MOROS, CABELLO

RONDON, and CARVAJAL BARRIOS attended a meeting with a FARC

representative at which the attendees agreed that the Cartel de

Los Soles would provide the FARC cash and weapons in exchange for

increased cocaine production. During the meeting, MADURO MOROS

agreed to abuse his authority as foreign minister to ensure that

11

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 12 of 28

the border between Venezuelan and Colombia remained open to

facilitate drug trafficking.

g. In or about 2008, CABELLO RONDON, CARVAJAL

BARRIOS, and CLIVER ANTONIO ALCALA CORDONES, the defendant, held

a meeting at which they agreed that ALCALA CORDONES would take on

additional duties coordinating drug-trafficking activities by the

Cartel de Los Soles and the FARC.

h. In or about 2009, MADURO MOROS, CABELLO

RONDON, and CARVAJAL BARRIOS attended a meeting with a FARC

representative at which the attendees discussed a four-ton cocaine

shipment that the FARC was prepared to transport to the Cartel de

Los Soles. CABELLO RONDON directed that the FARC deliver the

cocaine to a particular location in Venezuela, where a jet would

be waiting to transport the cocaine to Nicaragua for further

shipment to Mexico and importation into the United States. During

the meeting, the group also discussed a recent coup d'etat in

Honduras, and CABELLO RONDON warned, in substance and in part,

that the resulting instability could "fuck up the business."

MADURO MOROS traveled to Honduras after the meeting, purporting to

act as the Venezuelan foreign minister, in order to try to

intervene on behalf of the Cartel de Los Soles so that events in

Honduras would not disrupt the drug-trafficking activities of the

narco-terrorism conspiracy.

12

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 13 of 28

i. In or about September 2013, months after

MADURO MOROS succeeded to the Venezuelan presidency, the Cartel de

Los Soles dispatched 1.3 tons of cocaine on a commercial flight

from the Maiquetia Airport to Paris Charles de Gaulle Airport.

French authorities seized the cocaine. Following the seizure,

MADURO MOROS cancelled a trip to attend a session of the U. N.

General Assembly in New York, citing to the media purported death

threats against him. In Venezuela, MADURO MOROS convened a meeting

with, among others, CABELLO RONDON and CARVAJAL BARRIOS. During

the meeting, MADURO MOROS told CABELLO RONDON and CARVAJAL BARRIOS,

in substance and in part, that they should not have used the

Maiquetia Airport for drug trafficking after the 2006 seizure in

Mexico, and that the Cartel de Los Soles should instead use its

other well-established drug routes and locations to dispatch

cocaine.

j. In or about September 2013, shortly after

French authorities seized the 1. 3-ton cocaine shipment from the

Cartel de Los Soles, MADURO MOROS and others authorized the arrests

of Venezuelan military officials in an effort to divert public and

law enforcement scrutiny from the participation in the shipment by

MADURO MOROS, CABELLO RONDON, and CARVAJAL BARRIOS.

k. In or about 2014, MADURO MOROS met with MARIN

ARANGO at a military base in Caracas. During the meeting, MADURO

13

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 14 of 28

MOROS agreed to continue to provide weapons to the FARC and

requested that the FARC help train an armed militia group in

Venezuela. MADURO MOROS also told MARIN ARANGO, in substance and

in part, that the militia would not be associated with the

Venezuelan government, which would afford plausible deniability to

government officials for the militia's anticipated violence.

MARIN ARANGO agreed to help MADURO MOROS train the militia and

later facilitated training for members of the militia near his

FARC camp in Zulia State.

l. In or about July 2014, Aruban authorities

provisionally arrested CARVAJAL BARRIOS at the request of the

United States. In response, MADURO MOROS, CABELLO RONDON, and

other members of the Cartel de Los Soles pressured Aruba and the

Dutch government to release CARVAJAL BARRIOS, including by

reportedly deploying Venezuelan naval assets toward Aruba. Aruba

released CARVAJAL BARRIOS, and he returned to the protection of

the Cartel de Los Soles in Venezuela.

m. In or about 2015, following the agreement

between MADURO MOROS and MARIN ARANGO regarding the provision of

weapons and other equipment, members of the Cartel de Los Soles

diverted Venezuelan military equipment to the FARC. CABELLO RONDON

personally participated in the delivery of machineguns,

ammunition, and rocket launchers to the FARC at a military base in

14

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 15 of 28

Venezuela. During the delivery, CABELLO RONDON and others

discussed the fact that the weapons were a partial payment for

cocaine that the FARC had provided to members of the Cartel de Los

Soles.

n. Between in or about October 2015 and in or

about November 2015, Efrain Campo Flores and Franqui Francisco

Flores de Freitas -- two relatives of MADURO MOROS -- agreed during

recorded meetings with DEA confidential sources to dispatch multi-

hundred-kilogram cocaine shipments from MADURO MOROS's

"presidential hangar" at the Maiquetia Airport. During recorded

meetings with the sources, Campo Flores and Flores de Freitas

explained that they were at "war" with the United States, described

the Cartel de Los Soles, discussed a connection to a "commander

for the FARC" who was "supposedly high-ranked," and indicated that

they were seeking to raise $20 million in drug proceeds to support

a campaign by the Venezuelan first lady -- and wife of MADURO MOROS

in connection with a late-2015 election for the Venezuelan

National Assembly. Campo Flores referred to MADURO MOROS as his

"father," and stated that "what we want is for him to take control

again of the . National Assembly." Flores de Freitas joked

that "any opposing candidate who comes out and starts to become a

pest three or four have already been locked up." In November

2016, Campo Flores and Flores de Freitas were convicted at trial

15

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 16 of 28

in the Southern District of New York of conspiring to import

cocaine into the United States.

o. In or about 2017, MADURO MOROS continued to

work with and direct other members of the Cartel de Los Soles to

dispatch large cocaine shipments to the United States.

Specifically, CABELLO RONDON and other members of the Cartel de

Los Soles facilitated air shipments of ton quantities of cocaine

to clandestine airstrips in Venezuela's Barinas State. Uniformed

FARC personnel armed with machineguns and other weapons helped

receive the cocaine in Barinas and loaded the drugs into vehicles

with secret compartments to be transported toward the Venezuelan

coast for further distribution.

p. Beginning in or about 2017, after purporting

to negotiate peace agreements with the Colombian government on

behalf of the FARC in or about 2016, HERNANDEZ SOLARTE agreed to

provide a multi-ton quantity of cocaine to DEA confidential sources

so that the drugs could be imported into the United States. The

sources purported to work for Rafael Caro Quintero, a Mexican drug

trafficker who participated in the 1985 torture and murder of DEA

Agent Enrique "Kiki" Camarena. During a recorded meeting,

HERNANDEZ SOLARTE referred to the murder of Camarena by

characterizing Caro Quintero as the person who had killed the "son

of the bitch of the DEA."

16

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 17 of 28

q. In or about June 2018, Colombian authorities

provisionally arrested HERNANDEZ SOLARTE, at the request of the

United States Attorney's Office for the Southern District of New

York, based on a cocaine-importation conspiracy charge in this

District related to HERNANDEZ SOLARTE's agreement with DEA

confidential sources to provide large quantities of cocaine for

importation into the United States in or about 2017 and 2018.

HERNANDEZ SOLARTE was subsequently released, however, and is a

fugitive as of the filing of this Superseding Indictment.

r. In or about July 2019, MADURO MOROS and

CABELLO RONDON attended a videotaped press conference at which

MADURO MOROS announced that the FARC, and in particular MARIN

ARANGO and HERNANDEZ SOLARTE, are welcome in Venezuela.

s. In August 2019, MARIN ARANGO, standing near

HERNANDEZ SOLARTE, announced in a videotaped statement that the

FARC was beginning a "new phase" of its "armed struggle." MARIN

ARANGO characterized this "struggle" as a "continuation of the

rebel fight."

STATUTORY ALLEGATIONS

16. From at least in or about 1999, up to and including

in or about 2020, in an offense begun and committed out of the

jurisdiction of any particular State or district of the United

States, including in Venezuela, Colombia, Mexico, Iran, Syria,

17

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 18 of 28

Lebanon, and elsewhere, NICOLAS MADURO MOROS, DIOSDADO CABELLO

RONDON, HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER

ANTONIO ALCALA CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan

Marquez," and SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus

Santrich," the defendants, and others known and unknown, at least

one of whom will be first brought to and arrested in the Southern

District of New York, intentionally and knowingly combined,

conspired, confederated, and agreed together and with each other

to violate Title 21, United States Code, Section 960a.

17. It was a part and an object of the conspiracy that

NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON, HUGO ARMANDO

CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO ALCALA

CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and SEUXIS

PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the defendants,

and others known and unknown, would and did engage in conduct that

would be punishable under Title 21, United States Code, Section

84l(a) if committed within the jurisdiction of the United States,

to wit, the distribution of, and possession with the intent to

distribute, five kilograms and more of mixtures and substances

containing a detectable amount of cocaine, knowing and intending

to provide, directly and indirectly, something of pecuniary value

to a person and organization that has engaged and engages in

terrorism and terrorist activity, to wit, the FARC (which has been

18

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 19 of 28

designated by the United States Secretary of State as a foreign

terrorist organization pursuant to Section 219 of the Immigration

and Nationality Act and remains so designated) and its members,

operatives, and associates, having knowledge that such

organization and persons have engaged and engage in terrorism and

terrorist activity, in violation of Title 21, United States Code,

Section 960a.

(Title 21, United States Code, Section 960a; and
Title 18, United States Code, Section 3238.)

COUNT TWO
(Cocaine Importation Conspiracy)

The Grand Jury further charges:

18. Paragraphs 1 through 15 of this Superseding

Indictment are realleged and incorporated by reference as though

fully set forth herein.

19. From at least in or about 1999, up to and including

in or about 2020, in an offense begun and committed out of the

jurisdiction of any particular State or district of the United

States, including in Venezuela, Colombia, Mexico, Iran, Syria,

Lebanon, and elsewhere, NICOLAS MADURO MOROS, DIOSDADO CABELLO

RONDON, HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER

ANTONIO ALCALA CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan

Marquez," and SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus

Santrich," the defendants, and others known and unknown, at least

19

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 20 of 28

one of whom will be first brought to and arrested in the Southern

District of New York, intentionally and knowingly combined,

conspired, confederated, and agreed together and with each other

to violate provisions of Title 21, United States Code, Chapter 13,

Subchapter II.

20. It was a part and an object of the conspiracy that

NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON, HUGO ARMANDO

CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO ALCALA

CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and SEUXIS

PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the defendants,

and others known and unknown, would and did import into the United

States from a place outside thereof a controlled substance, in

violation of Title 21, United States Code, Sections 952(a) and

960 (a) (1)

21. It was further a part and an object of the

conspiracy that NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON,

HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO

ALCALA CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and

SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the

defendants, and others known and unknown, would and did

manufacture, distribute, and possess with intent to distribute a

controlled substance, intending, knowing, and having reasonable

cause to believe that such substance would be unlawfully imported

20

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 21 of 28

into the United States and into waters within a distance of 12

miles of the coast of the United States, in violation of Title 21,

United States Code, Sections 959 (a) and 960 (a) (3).

22. It was further a part and an object of the

conspiracy that NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON,

HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO

ALCALA CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and

SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/ a "Jesus Santrich," the

defendants, and others known and unknown, would and did, on board

an aircraft registered in the United States, manufacture,

distribute, and possess with intent to distribute a controlled

substance, in violation of Title 21, United States Code, Sections

959 (c) and 960 (a) (3).

23. The controlled substance that NICOLAS MADURO MOROS,

DIOSDADO CABELLO RONDON, HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El

Pollo," CLIVER ANTONIO ALCALA CORDONES, LUCIANO MARIN ARANGO,

a/k/a "Ivan Marquez," and SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a

"Jesus Santrich," the defendants, conspired to (i) import into the

United States and into the customs territory of the United States

from a place outside thereof, (ii) manufacture and distribute,

intending, knowing, and having reasonable cause to believe that

such substance would be unlawfully imported into the United States

and into waters within a distance of 12 miles of the coast of the

21

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 22 of 28

United States from a place outside thereof, and (iii) manufacture,

distribute, and possess on board an aircraft registered in the

United States, was five kilograms and more of mixtures and

substances containing a detectable amount of cocaine, in violation

of Title 21, United States Code, Section 960 (b) (1) (B).

(Title 21, United States Code, Section 963; and
Title 18, United States Code, Section 3238.)

COUNT THREE
(Possession of Machineguns and Destructive Devices)

The Grand Jury further charges:

24. Paragraphs 1 through 15 of this Superseding

Indictment are realleged and incorporated by reference as though

fully set forth herein.

25. From at least in or about 1999, up to and including

in or about 2020, in an offense begun and committed out of the

jurisdiction of any particular State or district of the United

States, including in Venezuela, Colombia, Mexico, Iran, Syria,

Lebanon, and elsewhere, and for which at least one of two or more

joint offenders will be first brought to and arrested in the

Southern District of New York, NICOLAS MADURO MOROS, DIOSDADO

CABELLO RONDON, HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo,"

CLIVER ANTONIO ALCALA CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan

Marquez," and SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus

22

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 23 of 28

Santrich," the defendants, during and in relation to a drug

trafficking crime for which they may be prosecuted in a court of

the United States, to wit, the controlled substance offenses

charged in Counts One and Two of this Superseding Indictment,

knowingly used and carried firearms, and, in furtherance of such

crime, knowingly possessed firearms, and aided and abetted the

use, carrying, and possession of firearms, to wit, machineguns

that were capable of automatically shooting more than one shot,

without manual reloading, by a single function of the trigger, as

well as destructive devices.

(Title 18, United States Code,
Sections 924 (c) (1) (A), 924 (c) (1) (B) (ii), 3238, and 2.)

COUNT FOUR
(Conspiracy to Possess Machineguns and Destructive Devices)

The Grand Jury further charges:

26. Paragraphs 1 through 15 of this Superseding

Indictment are realleged and incorporated by reference as though

fully set forth herein.

27. From at least in or about 1999, up to and including

in or about 2020, in an offense begun and committed out of the

jurisdiction of any particular State or district of the United

States, including in Venezuela, Colombia, Mexico, Iran, Syria,

Lebanon, and elsewhere, NICOLAS MADURO MOROS, DIOSDADO CABELLO

23

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 24 of 28

RONDON, HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER

ANTONIO ALCALA CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan

Marquez," and SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus

Santrich," the defendants, and others known and unknown, at least

one of whom will be first brought to and arrested in the Southern

District of New York, intentionally and knowingly combined,

conspired, confederated, and agreed together and with each other

to violate Title 18, United States Code, Section 924(c).

28. It was a part and an object of the conspiracy that

NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON, HUGO ARMANDO

CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO ALCALA

CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and SEUXIS

PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the defendants,

and others known and unknown, would and did, during and in relation

to a drug trafficking crime for which they may be prosecuted in a

court of the United States, to wit, the controlled substance

offenses charged in Counts One and Two of this Superseding

Indictment, use and carry firearms, and, in furtherance of such

drug trafficking crime, possess firearms, including machine guns

that were capable of automatically shooting more than one shot,

without manual reloading, by a single function of the trigger, as

well as destructive devices, in violation of Title 18, United

States Code, Sections 924 (c) (1) (A) (i) and 924 (c) (1) (B) (ii)

24

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 25 of 28

(Title 18, United States Code, Sections 924(0) and 3238.)

FORFEITURE ALLEGATION
(As to Counts One and Two)

29. As a result of committing the controlled substance

offenses charged in Counts One and Two of this Superseding

Indictment, NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON, HUGO

ARMANDO CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO ALCALA

CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and SEUXIS

PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the defendants,

shall forfeit to the United States, pursuant to Title 21, United

States Code, Sections 853 and 970, any and all property

constituting, or derived from, any proceeds the defendants

obtained, directly or indirectly, as a result of the offenses, and

any and all property used, or intended to be used, in any manner

or part, to commit, and to facilitate the commission of, the

offenses charged in Counts One and Two of this Superseding

Indictment.

FORFEITURE ALLEGATION
(As to Counts Three and Four)

30. As a result of committing the firearms offenses

charged in Counts Three and Four of this Superseding Indictment,

NICOLAS MADURO MOROS, DIOSDADO CABELLO RONDON, HUGO ARMANDO

CARVAJAL BARRIOS, a/k/a "El Pollo," CLIVER ANTONIO ALCALA

CORDONES, LUCIANO MARIN ARANGO, a/k/a "Ivan Marquez," and SEUXIS

25

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 26 of 28

PAUCIS HERNANDEZ SOLARTE, a/k/a "Jesus Santrich," the defendants,

shall forfeit to the United States, pursuant to Title 18, United

States Code, Section 924(d), all firearms and ammunition involved

in and used in the commission of the offenses charged in Counts

Three and Four of this Superseding Indictment.

Substitute Assets Provision

31. If any of the above-described forfeitable property,

as a result of any act or omission of NICOLAS MADURO MOROS,

DIOSDADO CABELLO RONDON, HUGO ARMANDO CARVAJAL BARRIOS, a/k/a "El

Pollo," CLIVER ANTONIO ALCALA CORDONES, LUCIANO MARIN ARANGO,

a/k/a "Ivan Marquez," and SEUXIS PAUCIS HERNANDEZ SOLARTE, a/k/a

"Jesus Santrich," the defendants:

a. cannot be located upon the exercise of due

diligence;

b. has been transferred or sold to, or

deposited with, a third person;

c. has been placed beyond the jurisdiction of the

Court;

d. has been substantially diminished in value; or

e. has been commingled with other property which

cannot be subdivided without difficulty,

26

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 27 of 28

it is the intent of the United States, pursuant to Title 21, United

States Code, Sections 853(p) and 970, and Title 28, United States

Code, Section 246l(c), to seek forfeiture of any other property of

the defendants up to the value of the above forfeitable property.

(Title 21, United States Code, Sections 853 & 970; and
Title 28, United States Code, Section 2461(c) .)

28

GEFF~ BERMAN
United States Attorney

Case 1:11-cr-00205-AKH Document 11 Filed 03/05/20 Page 28 of 28

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

UNITED STATES OF AMERICA

- v. -

NICOLAS MADURO MOROS,
DIOSDADO CABELLO RONDON,

HUGO ARMANDO CARVAJAL BARRIOS,
a/k/a "El Pollo,"

CLIVER ANTONIO ALCALA CORDONES,
LUCIANO MARIN ARANGO,

a/k/a "Ivan Marquez," and
SEUXIS PAUCIS HERNANDEZ SOLARTE,

a/k/a "Jesus Santrich,"

Defendants.

SUPERSEDING INDICTMENT

S2 11 Cr. 205 (AKH)

(21 U.S.C. §§ 960a, 963; and
18 u.s.c. §§ 924, 3238, 2.)

GEOFFREY S. BERMAN
United States Attorney.

A TRUE BILL

Foreperson.

(

