June 28, 2017

United States House of Representatives Washington, D.C. 20515

https://www.ilrc.org/searching-sanctuary.

RE: Vote NO on the No Sanctuary for Criminals Act, H.R. 3003, and Kate's Law, H.R. 3004

Dear Representative:

On behalf of the 407 undersigned local, state, and national immigrant, civil rights, faith-based, and labor organizations, we urge you to oppose the *No Sanctuary for Criminals Act*, H.R. 3003 and *Kate's Law*, H.R. 3004, and any similar legislation that jeopardizes public safety, erodes the goodwill forged between local police and its residents, and perpetuates the criminalization and incarceration of immigrants. H.R. 3003 would strip badly needed law enforcement funding for state and local jurisdictions, runs afoul of the Tenth and Fourth Amendment, and unnecessarily expands the government's detention apparatus. H.R. 3004 unwisely expands the federal government's ability to criminally prosecute immigrants for immigration-based offenses, excludes critical humanitarian protections for those fleeing violence, and doubles down on the failed experiment of incarceration for immigration violations.

Over 600 state and local jurisdictions have policies or ordinances that disentangle their state and local law enforcement agencies from enforcing federal immigration law. The *No Sanctuary for Criminals Act*, H.R. 3003, seeks to attack so-called "sanctuary" jurisdictions (many of whom do not consider themselves as such) by penalizing state and local jurisdictions that follow the Fourth Amendment of the U.S. Constitution by refusing to honor constitutionally infirm requests for detainers. H.R. 3003 penalizes jurisdictions by eliminating various federal grants, including funding through the Cops on the Beat program, the Edward Byrne Memorial Justice Assistance Grant Program, and any other federal grant related to law enforcement or immigration. Importantly, using the threat of withholding federal grants to coerce state and local jurisdictions likely runs afoul of the Tenth Amendment's prohibition on commandeering, a position supported by over 300 law professors.

"Sanctuary" policies are critical to promote public safety for local communities. Fearing referral to U.S. Immigration and Customs Enforcement, victims and witnesses of crime are significantly less likely to communicate with local law enforcement. Local law enforcement authorities have repeatedly echoed

¹ National Map of Local Entanglement with ICE, Immigrant Legal Resource Center, Dec. 19, 2016, https://www.ilrc.org/local-enforcement-map; Lena Graber, Nikki Marquez, Searching for Sanctuary: An Analysis of America's Counties & Their Voluntary Assistance With Deportations, Immigrant Legal Resource Center, Dec. 2016,

² Lena Graber, *Immigration Detainers Legal Update*, Immigrant Legal Resource Center, Feb. 2017, https://www.ilrc.org/immigration-detainers-legal-update-october-2016 (providing an overview of various federal court decisions that have held requests for detainers are unconstitutional under the Fourth Amendment and unlawful under the Immigration and Nationality Act).

³ Letter from Annie Lai, Assistant Clinical Professors Law, UC Irvine School of Law, et. al, to Donald Trump, President, March 13, 2017, https://www.ilrc.org/letter-law-profs-1373 ("Importantly, there is no exception to the Tenth Amendment that allows federal statutes and regulations to mandate the disclosure of private information about residents gathered by sanctuary jurisdictions in their sovereign capacity.").

⁴ Nik Theodore, *Insecure Communities: Latino Perceptions of Police Involvement in Immigration Enforcement*, Department of Urban Planning and Policy, University of Illinois at Chicago, May 2013, *available at* http://www.policylink.org/sites/default/files/INSECURE_COMMUNITIES_REPORT_FINAL.PDF (Study found that 70

this sentiment, acknowledging that community policing policies are paramount to enhancing public safety. Indeed, "sanctuary" jurisdictions have less crime and more economic development than similarly situated non-"sanctuary" jurisdictions. Withholding critically-needed federal funding would, paradoxically, severely cripple the ability of state and local jurisdictions to satisfy the public safety needs of their communities.

Kate's Law, H.R. 3004, would further criminalize the immigrant community by drastically increasing penalties for immigrants convicted of unlawful reentry. Operation Streamline encapsulates our nation's failed experiment with employing criminal penalties to deter migration. Under Operation Streamline, the federal government prosecutes immigrants for reentry at significant rates. By all practical measures, Operation Streamline has failed to deter migration, wasted billions of taxpayer dollars, and unfairly punished thousands of immigrants who try to enter or reenter the United States to reunite with their children and loved ones. We fear that H.R. 3004's increased penalties for reentry would double down on this failed strategy, explode the prison population, and cost billions of dollars.

Instead of passing discredited enforcement-only legislation, Congress should move forward on enacting just immigration reform legislation that provides a roadmap to citizenship for the nation's eleven million aspiring Americans and eliminates mass detention and deportation programs that undermine fundamental human rights. Legislation that erodes public safety, disrespects local democratic processes, and raises serious constitutional concerns represents an abdication of the Congress' responsibility to enact fair, humane, and just immigration policy. In light of the above, we urge you to **vote NO on the No Sanctuary for Criminals Act, H.R. 3003 and Kate's Law, H.R. 3004.**

Please contact Jose Magana-Salgado, of the Immigrant Legal Resource Center, at jmagana@ilrc.org or (202) 777-8999, if you have any questions regarding this letter. Thank you for your time and consideration.

\boldsymbol{c}		ce		
ŇI	rı	110	r	11/

percent of undocumented immigrants were less likely to report a crime for fear of referral to immigration authorities).

⁵ Letter from the Law Enforcement Immigration Task Force, et. al, to Chairman Chuck Grassley, Chairman of Committee on the Judiciary, et. al, (July 20, 2015), available at

http://immigrationforum.org/blog/chiefs-and-sheriffs-oppose-immigration-enforcement-policies-undermining-community-policing/; Richard S. Biehl, *Communities are safer when law enforcement roles are clear*, The Hill, July 15, 2015, available at

http://thehill.com/blogs/congress-blog/homeland-security/247880-communities-are-safer-when-law-enforcement -roles-are.

⁶ Tom K. Wong, *The Effects of Sanctuary Policies on Crime and the Economy*, Center for American Progress, Jan. 26, 2017.

https://www.americanprogress.org/issues/immigration/reports/2017/01/26/297366/the-effects-of-sanctuary-policies-on-crime-and-the-economy/.

⁷ Joanna Lydgate, *Assembly-Line Justice: a Review of Operation Streamline*, The Chief Justice Earl Warren Institute on Race, Ethnicity & Diversity, Jan. 2010, *available at*

https://www.law.berkeley.edu/files/Operation Streamline Policy Brief.pdf.

⁸ Alistair Graham Robertson, et. al, *Operation Streamline: Costs and Consequences*, Grassroots Leadership (Sept. 2012), *available at* http://grassrootsleadership.org/sites/default/files/uploads/GRL Sept2012 Report-final.pdf.

National Organizations

America's Voice Education Fund

American Federation of Teachers

American Friends Service Committee (AFSC)

American-Arab Anti-Discrimination Committee

Americans Committed to Justice and Truth

Asian American Legal Defense and Education Fund (AALDEF)

Asian Americans Advancing Justice - AAJC

Asian Americans Advancing Justice - Asian Law Caucus

Asian Pacific American Labor Alliance, AFL-CIO (APALA)

Asian Pacific Institute on Gender-Based Violence

ASISTA

Bend the Arc Jewish Action

Black Alliance for Just Immigration

Casa de Esperanza: National Latin@ Network

Catholic Legal Immigration Network, Inc.

Center for American Progress

Center for Employment Training

Center for Gender & Refugee Studies

Center for Law and Social Policy

Center for New Community

Center for Popular Democracy (CPD)

Christian Church (Disciples of Christ) Refugee & Immigration Ministries

Christian Community Development Association

Church World Service

Coalition on Human Needs

CODEPINK

Columban Center for Advocacy and Outreach

Committee in Solidarity with the People of El Salvador (CISPES)

Community Initiatives for Visiting Immigrants in Confinement (CIVIC)

Defending Rights & Dissent

Disciples Center for Public Witness

Disciples Home Missions

Dominican Sisters of Sparkill

Drug Policy Alliance

Easterseals Blake Foundation

Equal Rights Advocates

Farmworker Justice

Freedom Network USA

Friends Committee on National Legislation

Fuerza Mundial

Futures Without Violence

Grassroots Leadership

Hispanic Federation

Hispanic National Bar Association

Holy Spirit Missionary Sisters - USA- JPIC

Immigrant Legal Resource Center

Intercommunity Peace & Justice Center

Interfaith Worker Justice

Isaiah Wilson

Jewish Voice for Peace

Jewish Voice for Peace - Boston

Jewish Voice for Peace - Tacoma chapter

Jewish Voice for Peace - Western MA

Justice Strategies

Kids in Need of Defense (KIND)

Lambda Legal

Laotian American National Alliance

Latin America Working Group

Latino Victory Fund

LatinoJustice PRLDEF

League of United Latin American Citizens

Lutheran Immigration and Refugee Service

Mi Familia Vota

Milwaukee Chapter, Jewish Voice for Peace

NAACP

National Center for Transgender Equality

National Coalition Against Domestic Violence

National Coalition for Asian Pacific American Community Development

National Council of Asian Pacific Americans (NCAPA)

National Council of Jewish Women

National Council of La Raza (NCLR)

National Day Laborer Organizing Network (NDLON)

National Education Association

National Immigrant Justice Center

National Immigration Law Center

National Immigration Project of the NLG

National Iranian American Council (NIAC)

National Justice for Our Neighbors

National Korean American Service & Education Consortium (NAKASEC)

National Latina Institute for Reproductive Health

National Latina/o Psychological Association

National Lawyers Guild

National LGBTQ Task Force Action Fund

National Network for Immigrant and Refugee Rights

National Resource Center on Domestic Violence

NETWORK Lobby for Catholic Social Justice

OCA - Asian Pacific American Advocates

Our Revolution

People's Action

PICO National Network

Queer Detainee Empowerment Project

Refugee and Immigrant Center for Education and Legal Services (RAICES)

School Social Work Association of America

Sisters of the Presentation of the Blessed Virgin Mary, New Windsor

Southeast Asia Resource Action Center (SEARAC)

Southern Border Communities Coalition

Southern Poverty Law Center

T'ruah: The Rabbinic Call for Human Rights

The Advocates for Human Rights

The Hampton Institute: A Working Class Think Tank
The National Alliance to Advance Adolescent Health

The Queer Palestinian Empowerment Network

The Sentencing Project

The United Methodist Church - General Board of Church and Society

U.S. Committee for Refugees and Immigrants

UndocuBlack Network

Unitarian Universalist Association

Unitarian Universalist Legislative Ministry of New Jersey

Unitarian Universalist Service Committee

UNITE HERE

United Child Care, Inc.

United for a Fair Economy

UU College of Social Justice

UURISE - Unitarian Universalist Refugee & Immigrant Services & Education

Voto Latino

We Belong Together

WOLA

Women's Refugee Commission

Working Families

Yemen Peace Project

YWCA

State and Local Organizations

(MILU) Mujeres Inmigrantes Luchando Unidas

#VigilantLOVE

580 Cafe/Wesley Foundation Serving UCLA

Acting in Community Together in Organizing Northern Nevada (ACTIONN)

Advocates for Basic Legal Equality, Inc.

Alianza

All for All

Alliance San Diego

Allies of Knoxville's Immigrant Neighbors (AKIN)

American Gateways

Aguinas Center

Arkansas United Community Coalition

Asian Americans Advancing Justice - Atlanta

Asian Americans Advancing Justice-LA

Asian Americans United

Asian Counseling and Referral Service

Asian Law Alliance

Asian Pacific American Legal Resource Center

Asylee Women Enterprise

Atlas: DIY

Bear Creek United Methodist Church- Congregation Kol Ami Interfaith Partnership

Bethany Immigration Services

Brighton Park Neighborhood Council

Cabrini Immigrant Services of NYC

Campaign for Hoosier Families

Canal Alliance

Capital Area Immigrants' Rights Coalition

CASA

Casa Familiar, Inc.

Casa Latina

Casa San Jose

Catholic Charities

Catholic Charities San Francisco, San Mateo & Marin

Causa Oregon

CDWBA Legal Project, Inc.

Central American Legal Assistance

Central New Jersey Jewish Voice for Peace

Central Pacific Conference of the United Church of Christ

Central Valley Immigrant Integration Collaborative (CVIIC)

Centro Laboral de Graton

Centro Latino Americano

Centro Legal de la Raza

Centro Romero

Chelsea Collaborative

Chicago Religious Leadership Network on Latin America

Church Council of Greater Seattle

Church of Our Saviour/La Iglesia de Nuestro Salvador Episcopal

Church Women United in New York State

Cleveland Jobs with Justice

Coalicion de Lideres Latinos-CLILA

Coalition for Humane Immigrant Rights (CHIRLA)

Coalition of African Communities

Coloradans For Immigrant Rights, a program of the American Friends Service Committee

Colorado People's Alliance (COPA)

Columbia Legal Services

Comite Pro Uno

Comite VIDA

Committee for Justice in Palestine - Ithaca

Community Action Board of Santa Cruz County, Inc

Community Legal Services and Counseling Center

Community Legal Services in East Palo Alto

Community of Friends in Action, Inc.

Connecticut Legal Services, Inc

CRLA Foundation

CT Working Families

DC-Maryland Justice for Our Neighbors

Delaware Civil Rights Coalition

Do the Most Good Montgomery County (MD)

Dominican Sisters ~ Grand Rapids (MI)

Dream Team Los Angeles DTLA

DRUM - Desis Rising Up & Moving

East Bay Sanctuary Covenant

Ecumenical Ministries of Oregon

El CENTRO de Igualdad y Derechos

El Monte Wesleyan Church

Emerald Isle Immigration Center

Employee Rights Center

Encuentro

End Domestic Abuse WI

English Ministry ~ Korean Presbyterian Church of St. Louis

Episcopal Refugee & Immigrant Center Alliance

Equal Justice Center

Equality California

Erie Neighborhood House

First Congregational UCC of Portland

First Unitarian Universalist Church of Berks County

Florida Center for Fiscal and Economic Policy

Florida Immigrant Coalition, Inc. (FLIC)

Franciscans for Justice

Frida Kahlo Community Organization

Friends of Broward Detainees

Friends of Miami-Dade Detainees

Georgia Latino Alliance for Human Rights

Gethsemane Lutheran Church

Grassroots Alliance for Immigrant Rights

Greater Lafayette Immigrant Allies

Greater New York Labor Religion Coalition

Greater Rochester COALITION for Immigration Justice

Grupo de Apoyo e Integracion Hispanoamericano

HACES

Hana Center

Harvard Islamic Society

Her Justice

HIAS Pennsylvania

Hispanic Interest Coalition of Alabama

Hispanic Legal Clinic

Hudson Valley Chapter of JVP

Human Rights Initiative of North Texas

ICE-Free Capital District

Illinois Coalition for Immigrant and Refugee Rights

Immanuel Fellowship: a bilingual congregation

Immigrant Justice Advocacy Movement (IJAM)

Immigrant Legal Advocacy Project

Immigration Action Group

Immigration Center for Women and Children

Inland Empire - Immigrant Youth Coalition (IEIYC)

Interfaith Movement for Human Integrity

International Institute of Buffalo

Irish International Immigrant Center

IRTF - InterReligious Task Force on Central America and Colombia

Japanese American Citizens League, San Jose Chapter

Jewish Voice for Peace - Albany, NY chapter

Jewish Voice for Peace - Albuquerque

Jewish Voice for Peace - Austin

Jewish Voice for Peace - Bay Area

Jewish Voice for Peace - Cleveland

Jewish Voice for Peace - DC Metro

Jewish Voice for Peace - Denver

Jewish Voice for Peace - Ithaca

Jewish Voice for Peace - Los Angeles

Jewish Voice for Peace - Madison

Jewish Voice for Peace - New Haven

Jewish Voice for Peace - Philadelphia

Jewish Voice for Peace - Pittsburgh

Jewish Voice for Peace - Portland

Jewish Voice for Peace - San Diego

Jewish Voice for Peace - South Florida

Jewish Voice for Peace - Syracuse, NY

Jewish Voice for Peace - Triangle NC

Iolt

Justice for our Neighbors Houston

Justice for Our Neighbors Southeastern Michigan

Justice For Our Neighbors West Michigan

JVP-HV. Jewish Voice for Peace-Hudson Valley

Kentucky Coalition for Immigrant and Refugee Rights

Kids for College

Kino Border Initiative

Kitsap Immigrant Assistance Center

KIWA (Koreatown Immigrant Workers Alliance)

Korean Resource Center

La Casa de Amistad

La Coalición de Derechos Humanos

La Comunidad, Inc.

La Raza Centro Legal

Lafayette Urban Ministry

Las Vegas Chapter of Jewish Voice for Peace

Latin American Legal Defense and Education Fund

Latino Racial Justice Circle

Latinx Alliance of Lane County

Legal Aid Society of San Mateo County

Legal Services for Children

Lemkin House inc

Long Island Wins

Massachusetts Immigrant and Refugee Advocacy Coalition

Massachusetts Law Reform Institute

Middle East Crisis Response (MECR)

Migrant and Immigrant Community Action Project

Migrant Justice / Justicia Migrante

MinKwon Center for Community Action

Mission Asset Fund

Mississippi Immigrants Rights Alliance (MIRA)

Mosaic Family Services

Movement of Immigrant Leaders in Pennsylvania (MILPA)

Mujeres Unidas y Activas

Mundo Maya Foundation

National Lawyers Guild - Los Angeles Chapter

New Jersey Alliance for Immigrant Justice

New Mexico Dream Team

New Mexico Immigrant Law Center

New Mexico Voices for Children

New Sanctuary Movement of Philadelphia

New York Immigration Coalition

NH Conference United Church of Christ Immigration Working Group

North Carolina Council of Churches

North County Immigration Task Force

North Jersey chapter of Jewish Voice for Peace

Northern Illinois Justice for Our Neighbors

Northern Manhattan Coalition for Immigrant Rights

Northwest Immigrant Rights Project (NWIRP)

OCCORD

Occupy Bergen County (New Jersey)

OneAmerica

OneJustice

Oregon Interfaith Movement for Immigrant Justice - IMIrJ

Organized Communities Against Deportations

OutFront Minnesota

Pangea Legal Services

PASO - West Suburban Action Project

Pax Christi Florida

Pennsylvania Immigration and Citizenship Coalition

Pilgrim United Church of Christ

Pilipino Workers Center

Polonians Organized to Minister to Our Community, Inc. (POMOC)

Portland Central America Solidarity Committee

Progreso: Latino Progress

Progressive Jewish Voice of Central PA

Progressive Leadership Alliance of Nevada

Project Hope-Proyecto Esperanza

Project IRENE

Puget Sound Advocates for Retirement Action(PSARA)n

Racial Justice Action Center

Reformed Church of Highland Park

Refugees Helping Refugees

Refugio del Rio Grande

Resilience Orange County

Rocky Mountain Immigrant Advocacy Network (RMIAN)

Rural and Migrant Ministry

Safe Passage

San Francisco CASA (Court Appointed Special Advocates)

Services, Immigrant Rights, and Education Network (SIREN)

Sickle Cell Disease Association of America, Philadelphia/ Delaware Valley Chapter

Sisters of St. Francis, St. Francis Province

Sisters of St. Joseph of Rochester, Inc

Skagit Immigrant Rights Council

Social Justice Collaborative

South Asian Fund For Education, Scholarship And Training (SAFEST)

South Bay Jewish Voice for Peace

South Texas Immigration Council

Southeast Immigrant Rights Network

St John of God Church

Students United for Nonviolence

Tacoma Community House

Tennessee Immigrant and Refugee Rights Coalition

Teresa Messer, Law Office of Teresa Messer

Thai Community Development Center

The Garden, Lutheran Ministry

The International Institute of Metropolitan Detroit

The Legal Project

Tompkins County Immigrant Rights Coalition

Transgender Resource Center of New Mexico

Trinity Episcopal Church

U-Lead Athens

Unitarian Universalist Mass Action Network

Unitarian Universalist PA Legislative Advocacy Network (UUPLAN)

United African Organization

United Families

University Leadership Initiative

University of San Francisco Immigration and Deportation Defense Clinic

UNO Immigration Ministry

UPLIFT

UpValley Family Centers

VietLead

Vital Immigrant Defense Advocacy & Services, Santa Rosa, CA

Volunteers of Legal Service

Washtenaw Interfaith Coalition for Immigrant Rights

Watertown Citizens for Peace, Justice, and the Environment

Wayne Action for Racial Equality

WeCount!

WESPAC Foundation

Wilco Justice Alliance (Williamson County, TX)

Women Watch Afrika, Inc.

Worksafe

Young Immigrants in Action

YWCA Alaska

YWCA Alliance

YWCA Berkeley/Oakland

YWCA Brooklyn

YWCA Clark County

YWCA Elgin

YWCA Greater Austin

YWCA Greater Pittsburgh

YWCA Greater Portland

YWCA Madison

YWCA Minneapolis

YWCA Mount Desert Island

YWCA NE KANSAS

YWCA of Metropolitan Detroit

YWCA of the University of Illinois

YWCA Olympia

YWCA Pasadena-Foothill Valley

YWCA Rochester & Monroe County

YWCA Southeastern Massachusetts

YWCA Southern Arizona

YWCA Tulsa

YWCA Warren

YWCA Westmoreland County