

Immigrant Crime Victims and the U Visa: Law Enforcement Best Practices Technical Assistance Overview

**Battered Women's Justice Project
ICJR Orientation
Orlando, Florida
January 30, 2019**

This project was supported by Grant No. 2017-TA-AX-K063 awarded by the Office on Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions and recommendations expressed in this publication are those of the author and do not necessarily reflect the view of the Department of Justice, Office on Violence Against Women.

Participant Introductions, Goals and Expectations

Learning Objectives

By the end of this workshop, you will be able to:

- Be familiar with our TA project and our resources and tools
- Understand the wide range of topics and various ways NIWAP can support your work with immigrant survivors
- Hold offenders more accountable by using the U Visa certification process as a crime fighting tool
- Enhance officer/victim/community safety using the U and T visa certification programs

Types of Technical Assistance

- Free training in local jurisdictions
- National in-person and webinar trainings
 - Scholarships for law enforcement for Aug 2019
- Bi-monthly Roundtables officer only
- Training materials and practice tools
- Model U/T visa certification policies
- 24/7 web library and training videos
- Officer to officer TA on cases and policies
- Directory of service providers

USB Drive Materials

- U Visa Toolkit For Law Enforcement Agencies And Prosecutors
- DHS: U and T Visa Law Enforcement Resource Guide
- DHS memos and policies
- Tools for officers to promote language access
- Bluecard Tool Screening Victims for Immigration Protections

How Best Practices in Domestic Violence Investigations Involving Immigrant Victims Promote Officer Safety

Department of Homeland Security

- DHS Video on Dynamics

PROTECTIONS FOR IMMIGRANT VICTIMS

Immigration Related Abuse

- Refusal to file immigration papers on spouse/child/parent's behalf
- Threats or taking steps to withdraw an immigration case filed on the survivor's behalf
 - Family or work based visas
- Forcing survivor to work with false documents
- Threats/attempts to have her deported
- Calls to DHS to turn her in – have her case denied

U Visa Requirements

- Victim of a qualifying criminal activity
- Has been, is being, or is likely to be helpful in
 - Detection, investigation, prosecution, conviction or sentencing
- Suffered substantial physical or mental abuse as a result of the victimization
- Possesses information about the crime
- Crime occurred in the U.S. or violated U.S. law

Qualifying Criminal Activity

75% of cases filed are domestic and sexual violence

- Domestic violence
- Sexual assault
- Rape
- Incest
- Prostitution
- Torture
- Female genital mutilation
- Felonious assault
- Manslaughter
- Murder
- Kidnapping
- Abduction
- Trafficking
- Involuntary servitude
- Slave trade
- Being held hostage
- Peonage
- Fraud in Foreign Labor Contracting
- False Imprisonment
- Blackmail
- Extortion
- Witness tampering
- Obstruction of justice
- Perjury
- Stalking

*Attempt, conspiracy or solicitation to commit any of these crimes
any similar activity

U Visa Basics

- Law enforcement certification is just one part of the overall process it does not = citizenship
- Long time line –multiple background checks
- Meant to promote reporting of crime
- Targets offenders who prey on most vulnerable victims
- Offender may be citizen or non-citizen
- Increases immigrant victim participation in criminal justice system
- Can be “revoked”

Who Can Certify?

“law enforcement” & “law enforcement agencies” =

- Federal, state, and local
 - Police, sheriffs, FBI, HSI, ATF...
 - Prosecutors
 - Judges, magistrates, Commissioners
- Departments of Labor (DOL) and the Equal Employment Opportunity Commission (EEOC)
- Child and elder abuse investigators and agencies
- Other government agencies

IACP 2018 Resolution Promotes U/T Visa Certification As “Significant Crime Fighting Tools” and “Best Practice”

- Training, education, communication and “increased police leadership involvement” needed on U/T visa certification
 - U and T visas are “effective tools for law enforcement agencies that enhance public safety, officer safety and protection of victims nationwide.”
 - These visas increase “trust between law enforcement officials and otherwise reluctant immigrant communities.”
- Model Policy available on USB

U Visa Certification Considerations

- What criminal activity occurred?
- Identify the victim or indirect victim
 - Note injuries observed, if any
- Determine helpfulness of the victim
- Determine if any family members were implicated in the crime

Things to Know About Certifying

- “Do I believe this person was a victim of a qualifying crime?”
- “Did the person assist or willing to assist in detection, investigation, conviction, prosecution and/or sentencing?”
- Question is **NOT**:
 - Can we prosecute the crime?
 - Can I arrest the offender?
 - Do I have proof beyond a reasonable doubt?
 - Will the prosecutor’s office file charges?
 - Is this within the statute of limitations?
 - Did we get a conviction?

Helpfulness in the Regulations

- Statute and DHS regulations: has been helpful, is being helpful or is likely to be helpful in the
 - Detection, or investigation, or
 - Prosecution, or conviction or
 - Sentencing
- There is no degree of helpfulness required
- Law enforcement may complete U visa certification once they assess victim's helpfulness
- The investigation or prosecution can still be ongoing

Evaluating Whether Victim's Refusal to Provide Assistance/Cooperation was "Unreasonable"

- Considerations:
 - Totality of the circumstances, including the nature of the victimization
 - Victim's fear of the abuser
 - Trauma suffered
 - Force, fraud or coercion

U Visa Benefits to Law Enforcement and Prosecutors

- Encourages victims to report crimes
- Improves investigation and prosecution of violent crimes
- Increases potential to convict most dangerous criminals
- Demonstrates commitment to protecting immigrant community members
- Enhanced immigrant community involvement
- Makes it easier to identify victim witnesses
- Reduces repeat calls and recanting victims
- Fosters community policing partnerships
- Enhances officer and community safety