December 18, 2014

President Barack Obama
The White House
1600 Pennsylvania Avenue, N.W.
Washington, DC 20500

Dear Mr. President,

We, the undersigned civil rights and civil liberties, human rights, faith, immigration, labor, criminal justice, legal, children's rights, and domestic violence advocacy organizations, oppose the opening of the new family detention facility in Dilley, Texas. While Congress and the Administration prepare for a joyful holiday season, many children will be spending this holiday season in jail instead of with relatives here in the U.S. who are already willing to care for them and for their mothers. The Dilley facility will be the largest immigration detention facility in the country, with a planned 2,400 beds to incarcerate children and their mothers who are fleeing extreme violence in El Salvador, Honduras and Guatemala and rush them through the deportation process without due process.

The regional refugee crisis in Central America demands a humanitarian response by the United States, not a show of force. These mothers have faced unimaginable suffering and danger and have come to the U.S. seeking protection, often with close relatives in the U.S. who are willing and able to provide for them. They are not evading law enforcement; they are seeking out Border Patrol officers.

These families are not a border security problem. They are among the most vulnerable immigrants, seeking safety and the opportunity to tell their story to a judge. They should not be the centerpiece of a continued "surge" of border enforcement strength.

The evidence is undeniable that many of these families qualify for protection under U.S. law. Extremely high percentages of these detained women and their children have been granted asylum by immigration judges or been found to have a credible fear of persecution by asylum officers. We take issue with the Administration's message that locking up mothers and children at the border is justified to deter others from attempting a journey that may be necessary to save their lives. This rhetoric belies our nation's legal obligation to protect asylum seekers and is inhumane. These children and mothers are not tools for a border messaging campaign.

As the Dilley facility opens, immigration attorneys volunteering from across the country to provide free representation to families isolated in detention centers at Artesia, New Mexico and Karnes, Texas are making a tremendous difference in the lives of these families and the outcomes of their cases. We all know the importance of legal counsel to immigrants who are trying to express their fears and navigate our complex immigration system. But the massive outpouring of pro bono efforts that have resulted in so many asylum victories for families in Artesia, New Mexico and Karnes, Texas is neither sustainable nor easily replicable, especially for a facility the size of Dilley. We fear that many of the women and children detained in Dilley will

go without representation. Without counsel, women are less likely to be found having a credible fear of persecution—the first step to seeking asylum. Credible fear grant rates will fall. And children and mothers who need protection will be returned to danger.

The closure of Artesia as Dilley opens is a clear bait-and-switch. Many families currently detained at Artesia will be transferred to Karnes or to Dilley, not released. As relieved as we are that families will no longer be held at Artesia – a facility in the middle of the desert where repeated violations of human rights and due process occurred – the opening of Dilley signals a ramp up, not a reduction, in family detention.

Detention makes it extremely difficult for traumatized asylum seekers and other vulnerable immigrants to ask for and receive the protections of our laws and the services they need. A detained family may only have a matter of days to seek help before being summarily deported without the opportunity to see a judge. Moreover, your Administration has made it uniquely difficult for these mothers and children to obtain a fair and reasonable release on bond — even when they have absolutely no criminal history and pose no public safety threat, even when they are facing severe medical and psychological difficulties in detention. Furthermore, no satisfactory explanation has been provided as to why proven alternatives to detention (ATDs) are not being considered in those cases where a family cannot otherwise be released, since it would save taxpayers hundreds of millions of dollars and accomplish the goal of compliance with removal proceedings. ATDs would also increase access to counsel and therapeutic services for those who experienced trauma.

Detaining mothers and children and rushing them through to deportation is wrong. The public scandal and lawsuit that ended family detention at the T. Don Hutto facility in 2009 demonstrated that detention is a wholly inappropriate place for children and their mothers. But by the middle of next year, your Administration will be detaining nearly 4,000 mothers and children, a forty-fold increase in the use of detention on immigrant families.

With your Executive Actions, you have pledged to protect families. But Dilley will force many families back directly into harm's way. We urge you to reverse course on family detention and close Dilley.

Sincerely,

National

American Civil Liberties Union
American Immigration Council
American Immigration Lawyers Association
Americans for Immigrant Justice
Asian & Pacific Islander Institute on Domestic Violence
Asian Americans Advancing Justice
Asian Pacific American Labor Alliance

ASISTA Immigration Assistance

Center for Community Change

Center for Gender & Refugee Studies

Center for Human Rights & International Justice, Boston College

Christian Church (Disciples of Christ) Refugee & Immigration Ministries

Columban Center for Advocacy and Outreach

Detention Watch Network

Disciples Home Missions

Disciples Home Missions Family and Children's Ministries

First Focus

Franciscan Action Network

Friends Committee on National Legislation

Futures Without Violence

Grassroots Leadership

HIAS

Human Rights First

Jesuit Conference

Justice Strategies

Kids in Need of Defense

Leadership Conference of Women Religious

Leadership Team of the Felician Sisters of North America

Lutheran Immigration and Refugee Service

Mennonite Central Committee U.S. Washington Office

NAFSA: Association of International Educators

NAKASEC

National Asian American Pacific Islander Mental Health Association

National Asian Pacific American Women's Forum

National Coalition Against Domestic Violence

National Council of Jewish Women

National Council of La Raza (NCLR)

National Day Laborer Organizing Network (NDLON)

National Immigrant Justice Center

National Immigration Forum

National Immigration Law Center

National Latin@ Network: Casa de Esperanza

National Queer Asian Pacific Islander Alliance

National Religious Campaign Against Torture

New Sanctuary Coalition

Presbyterian Church (U.S.A.)

Salvadoran American National Network

Sex Workers Project at the Urban Justice Center

Southeast Asia Resource Action Center (SEARAC)

Southern Border Communities Coalition

Stone Grzegorek & Gonzalez LLP

Tahirih Justice Center

United We Dream

We Belong Together

Wheaton Franciscans

Women's Refugee Commission

Young Center for Immigrant Children's Rights at the University of Chicago

International

American Jewish Committee

Disciples Home Missions

Disciples Justice Action Network

Disciples Women

Human Rights Watch

Missionary Servants of the Most Holy Trinity

Physicians for Human Rights

Sisters of Mercy of the Americas

Sisters of the Sorrowful Mother

The Advocates for Human Rights

The Episcopal Church

US Committee for Refugees and Immigrants

State/Local

Advocates for Basic Legal Equality (ABLE)

Asian Law Alliance

Bill of Rights Defense Committee-Tacoma

Border Action Network

Causa Oregon

Coalition for Humane Immigrant Rights (CHIRLA)

Collaborative Center for Justice

Community Legal Services in East Palo Alto

Conversations With Friends (MN)

Florence Immigrant & Refugee Rights Project

Florida Immigrant Coalition

Franciscans for Justice

Gibbs Houston Pauw

Human Rights Initiative of North Texas

Humane Borders

Illinois Coalition for Immigrant & Refugee Rights

Immigrant Law Center of Minnesota

Immigrant Law Group PC

Immigrant Rights Clinic

Immigration Center for Women and Children

Immigration Clinic, University of North Carolina School of Law

Immigration Task Force, Southwestern Pennsylvania Synod, Evangelical Lutheran Church in

America

Inter-faith Coalition on Immigration (MN)

Kentucky Coalition for Immigrant and Refugee Rights

Kentucky Immigration Reform Committee

Kino Border Initiative

Las Americas Immigrant Advocacy Center

Los Angeles Center for Law and Justice

MAIZ

Massachusetts Immigrant and Refugee Advocacy Coalition (MIRA)

Michigan United

Mountain View Dreamers

New Mexico Immigrant Law Center

New Sanctuary Coalition of NY

North Carolina Justice Center

Northwest Immigrant Rights Project

OneAmerica

Palabra Santa Barbara

Pangea Legal Services

People Acting in Community Together

Provecto Azteca

Redwood Justice Fund

Safe Passage Project

Services, Immigrant Rights, and Education Network (SIREN)

Stop The Checkpoints

Tennessee Immigrant and Refugee Rights Coalition

The Queer Detainee Empowerment Project

University of California Davis School of Law Immigration Clinic
University of Texas School of Law Civil Rights Clinic
University of Texas School of Law Immigration Clinic
VACOLAO - Virginia Coalition of Latino Organizations
Walker Gates Vela PLLC
Washington State Coalition Against Domestic Violence

cc: Cecilia Munoz, Director of the Domestic Policy Council
Lynn Rosenthal, White House Advisor on Violence Against Women
Jeh Johnson, Secretary of Homeland Security
Alejandro Mayorkas, Deputy Secretary of Homeland Security
Eric Holder, Attorney General
Juan Osuna, Director, Executive Office for Immigration Review

Shelly Pitterman, UNHCR Regional Representative for the USA and the Caribbean