
Housing for Immigrant Crime
Victims: Shelter, Transitional

Housing and Public and
Assisted Housing

Workshop: A Shifting Landscape: Undocumented
and Documented Immigrants

National Alliance to End Homelessness
July 18, 2017

National Immigrant Women's Advocacy Project,
American University, Washington College of Law

7/11/2017 ȣ 1

BASIC IMMIGRATION RELIEF:

SCREENING FOR IMMIGRATION RELIEF AND
UNDERSTANDING THE VARIOUS FORMS OF
RELIEF AVAILABLE TO IMMIGRANT
SURVIVORS

National Immigrant Women's Advocacy Project,
American University Washington College of Law

πψȾπφȾςπρτ ȣ 2

Improving Immigrant Victim Safety
Through Early Screening

ÅKnow forms of immigration relief immigrant
survivors qualify for
ÅDocument history of abuse
ÅKnow differences between immigration

options
Å&ÉÌÅ ÖÉÃÔÉÍȭÓ ÉÍÍÉÇÒÁÔÉÏÎ ÃÁÓÅ ASAP
ïDHS VAWA confidentiality computer system
ïSufficient evidence for prima facie

ÅIncorporate into safety planning
ïHow victim can safely carry DHS document copies

National Immigrant Women's Advocacy Project,
American University, Washington College of Law

7/11/2017 ȣ 3

PROTECTIONS FOR IMMIGRANT VICTIMS

SIJS
Special

Immigrant
Juvenile

Status for
child victims

T VISA
For victims

of trafficking

CONTINUED
PRESENCE
For victims of
trafficking

U VISA
For victims of Domes-
tic Violence, Sexual

Assault, Felonious

Assault, Trafficking,
Other Serious Crimes

VAWA
For victims

of Domestic
Violence
married to US
citizens or
permanent
residents

CONSIDERATIONS

Victims of a severe form of

human trafficking and who may

be potential witnesses, or filed

a civil action

Law enforcement support

is required

ASYLUM
For victims of

persecution

To apply:
USCIS or

Immigration
Judge

CONSIDERATIONS

MMuusstt hhaavvee jjuuvveenniillee

ccoouurrtt oorrddeerr

For victims of

abuse, abandon-

ment, or neglect by

one or both parents

Must be in the US

on account of

the trafficking

Law enforcement

certification is

encouraged but

not required

CONSIDERATIONS

Qualifying crime

must be in the

US or have

violated US law

Must have law

enforcement

certification

CONSIDERATIONS

If approved,
benefit provides:

1.Up to four years of

temporary

nonimmigrant status

2. Work authorization

3.Ability to apply for

permanent status

CONSIDERATIONS

Perpetrator must be

US citizen or Lawful

Permanent Resident

spouse or parent or

US citizen adult son

or daughter

If approved,
benefit provides:

1.Protection from removal

2. Work authorization

3.Ability to apply for

permanent status

If approved,
benefit provides:

1.Protection from removal

2. Work authorization

3.Ability to apply for

permanent status

Must fear

persecution on

account of race,

religion,

nationality,

political opinion,

or membership

in particular

social group

CONSIDERATIONS

If approved,
benefit provides:

1.Asylee status

2. Work authorization

3.Federal social

services benefits

4.Ability to apply for

permanent status

If approved,
benefit provides:

1.Up to four years of

temporary nonimmi-

grant status

2. Work authorization

3.Federal social

services benefits

4.Ability to apply for

permanent status

1.Protection from removal designation may

be granted initially for a period of 2 years

and renewed in increments of up to 2 years

2. Work authorization

3. Access to federal social services benefits

If approved,
benefit provides:

To apply:
USCIS

Form I-360

To apply:
USCIS

Form I-360

Form I-589

To apply:
USCIS

Form I-918

To apply:
USCIS

Form I-914

To apply:
ICE - Federal law

enforcement
must seek this

protection for you

DHS.GOV/BLUE-CAMPAIGN For victim support call 1-888-373-7888 or text INFO or HELP to BeFree (233733)

Legal Immigration Status Options for
Non-citizen Crime Victims and Children

Å VAWA self-petition

ï Abused spouses/children of US citizens
and lawful permanent residents

ï Abused parents of U.S. citizens over 21
years of age

Å VAWA cancellation of removal

ï Abused spouses/children of US citizen
and lawful permanent residents
protection from deportation

Å Battered spouse waiver

ï Abused spouses of US citizens with two-
year conditional permanent residency

Å Asylum
ï Well founded fear of persecution on

account of race, religion, nationality,
political opinion, social group

ï Domestic violence as gender based
asylum

Å U visa
ï Has been, is being or is likely to be

helpful in the detection, investigation,
prosecution, conviction or sentencing

ï Substantial harm from criminal activity

Å T visa and Continued Presence

ï Victims of severe forms of human
trafficking

Å Special Immigrant Juvenile (SIJS)
ï Children abused, battered, abandoned or

neglected by one or both parents

Å Deferred Action (DACA)
ï Deferred action for child arrivals

including Dreamers

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

5

General VAWA Self-Petitioning Requirements

ÅSubjected to Battery or Extreme Cruelty
ïCan include abuse outside of the U.S.

ÅBy a U.S. Citizen or Permanent Resident
ïspouse;

ïparent; or

ïadult son/daughter (over 21)

ÅWith Whom Self-Petitioner Resided
ïNo time period required

ÅGood Moral Character

ÅGood Faith Marriage

National Immigrant Women's Advocacy Project,
American University Washington College of Law

6

VAWA self-petitioners get:
Å Deportation: Protection from deportation soon after filing.

Å Immigration Benefits for Children:

ï VAWA self-ÐÅÔÉÔÉÏÎÅÒȭÓ ÃÈÉÌÄÒÅÎ ÒÅÃÅÉÖÅ ÉÍÍÉÇÒÁÔÉÏÎ ÂÅÎÅÆÉÔÓ

ï VAWA cancellation parole into US visa process required

Å Public and Assisted Housing: Upon filing

Å Public Benefits: !Ó ÑÕÁÌÉÆÉÅÄ ÉÍÍÉÇÒÁÎÔÓ ɉЂ ς ÍÏÎÔÈÓɊ
ï Under federal law: e.g. education grants/loans; health care exchange access

ï 5ÎÄÅÒ ÓÔÁÔÅ ÌÁ×ȡ ÖÁÒÉÅÓ ÂÙ ÓÔÁÔÅȢ 3ÅÅ .)7!0ȭÓ ÐÕÂÌÉÃ ÂÅÎÅÆÉÔÓ ÍÁÐ

Å Employment authorization:

ï #ÉÔÉÚÅÎ ÁÂÕÓÅÒ ɉЂ φ ÍÏÎÔÈÓɊȠ

ï ,Á×ÆÕÌ ÐÅÒÍÁÎÅÎÔ ÒÅÓÉÄÅÎÔ ÁÂÕÓÅÒ ɉЂ ρς ÍÏÎÔÈÓɊȢ

Å VAWA confidentiality: protections against the release of information and reliance on
abuser provided information

Å Lawful permanent residency

ï Citizen perpetrator apply upon approval (1 year)

ï ,Á×ÆÕÌ ÐÅÒÍÁÎÅÎÔ ÒÅÓÉÄÅÎÔ ÐÅÒÐÅÔÒÁÔÏÒ ɉЂ σϹ ÙÅÁÒÓɊ

National Immigrant Women's Advocacy Project,
American University Washington College of Law

 7

#ÒÉÍÅ 6ÉÃÔÉÍ ɉȰ5ȱɊ 6ÉÓÁ 2ÅÑÕÉÒÅÍÅÎÔÓ

ÅVictim of a qualifying criminal activity

ÅHas been, is being, or is likely to be helpful

ÅSuffered substantial physical or mental
abuse as a result of the victimization

ÅPossesses information about the crime

ÅCrime occurred in the U.S. or violated U.S.
law

National Immigrant Women's Advocacy Project,
American University Washington College of Law

 8

Criminal activities covered by the U-visa?
Å Rape
Å Torture
Å Trafficking
Å Incest
Å Domestic violence
Å Sexual assault
Å Stalking
Å Prostitution
Å Female Genital Mutilation
Å Blackmail
Å Extortion
Å Manslaughter
Å Murder
Å Felonious assault

Å Witness tampering
Å Involuntary servitude
Å Slave trade
Å Being held hostage
Å Kidnapping
Å Abduction
Å Peonage
Å False Imprisonment
Å Fraud in Foreign Labor Contracting
Å Obstruction of justice
Å Perjury
Å Attempt, conspiracy or solicitation

to commit any of these crimes
Å Any similar activity

National Immigrant Women's Advocacy Project,
American University Washington College of Law

9

U-visa Facts and Benefits
ÅWork authorization ɉ Ђ ςψ ÍÏÎÔÈÓɊ

ÅOnly 10,000 U-visas can be granted annually

ïWaitlist approval backlog 70,000+ visas

Å The U-visa grants a temporary 4 year stay

Å Housing: Shelter and transitional housing only; until approved
for lawful permanent residency

Å Limited state benefits

Å Lawful permanent residency after 3 years if

ïCooperation or not unreasonably refuse to cooperate

ï + humanitarian need, family unity or public interest

Å U.S. citizenship after 5 years of lawful permanent residency+
proof of good moral character

10 National Immigrant Women's Advocacy Project,
American University, Washington College of Law

Special Immigrant Juvenile Status (SIJS)

ÅImmigration relief for unmarried children under the
age of majority under state law who have been

ïVictims of abuse, abandonment, neglect

ïBy at least one parent

ÅState Court Findings Required As Evidence
ïCourt order regarding the child care, custody, dependency or

placement of an immigrant child with

ÅAn individual (e.g. non-abusive parent, grandparent, kinship care,

guardian, next friend) OR
ÅState agency, private agency, including foster care system

ï2ÅÕÎÉÆÉÃÁÔÉÏÎ ÏÆ ÔÈÅ ÃÈÉÌÄ ÉÓ ÎÏÔ ÖÉÁÂÌÅ ×ÉÔÈ Á ÐÁÒÅÎÔ ÄÕÅ ÔÏ ÔÈÅ ÐÁÒÅÎÔȭÓ
abuse, abandonment, or neglect

ï)Ô ÉÓ ÎÏÔ ÉÎ ÔÈÅ ÃÈÉÌÄȭÓ ÂÅÓÔ ÉÎÔÅÒÅÓÔ ÔÏ ÒÅÔÕÒÎ ÔÏ ÔÈÅÉÒ ÈÏÍÅ ÃÏÕÎÔÒÙ

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

11

What Children with SIJ Status Receive
Å While case is pending:

ïProtection from deportation and removal

ïAs lawfully present children ɀ health care exchanges (no
subsidies)

ïPrograms and services necessary to protect life and safety
including shelter and transitional housing

Å At approval:

ï Lawful Permanent Residency (separate but usually concurrent filing)

ÅPublic and assisted housing

ÅPost secondary educational grants and loans

ÅFood stamps (only until the immigrant child turns age 19)

ÅState funded benefits in some states

ï Legal work ÁÕÔÈÏÒÉÚÁÔÉÏÎ ÁÎÄ ÓÔÁÔÅ ÉÓÓÕÅÄ ÄÒÉÖÅÒȭÓ ÌÉÃÅÎÓÅÓ

ï Eligible for citizenship after 5 years

National Immigrant Women's Advocacy Project,
American University, Washington College of Law

 12

Severe Forms of Human Trafficking
ÅLabor trafficking -

ïRecruitment, harboring, provision or obtaining

ïA person for labor or services

ïThrough force, fraud or coercion

ïFor the purpose of involuntary servitude,
peonage, debt bondage or slavery

ÅSex trafficking

ï Commercial sex act induced by

Å Induced by force, fraud or coercion

Å Performed by a minor under age 18

National Immigrant Women's Advocacy Project at the

American University Washington College of Law
13

Continued Presence - Benefits
ÅTemporary legal status in the U.S.

ÅWork authorization

ÅAccess to public benefits ɀ like refugees

ïState and federal

ÅFamily members can join

ÅCan travel within the U.S.

ÅDoes not lead directly to permanent legal
status

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

14

T Visa Requirements

ÅSurvivors of human trafficking who
Å(1) Is or has been a victim of a severe form of human

trafficking
ÅEnd: trafficker obtains sex or labor
ÅAdult victims must prove force, fraud or coercion

Å(2) Are physically present in the United States on account
of the trafficking,
Å(3) Comply with any reasonable request for assistance

with an investigation or prosecution, and
Å(3) Would suffer extreme hardship involving unusual and

severe harm upon removal from the United States

National Immigrant Women's Advocacy Project,
American University, Washington College of Law

T Visa Benefits
ÅWhile Case is Pending
ïProtection from deportation and removal
ïVAWA Confidentiality
ïPrograms and services necessary to protect life and safety

ÅUpon receiving a bona fide determination or continued
presence
ïAll federal and state public benefits
ïHealth Care Exchanges
ïReceives work authorization
ïDrivers licenses

ÅUpon Approval
ïImmigration benefits for children (and unmarried siblings if

applicant is under age 21)
ïEligible for lawful permanent residence after 3 years

National Immigrant Women's Advocacy Project,
American University, Washington College of Law

Undocumented Immigrant Survivors Have

a Legal Right to Access Shelter and
Transitional Housing

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

17

NIWAP Research: Immigrant Victim
Transitional Housing Acceptance Rates

Type of Crime %
Accepted

Accepted

% Denied

Denied

Domestic Violence 47.1% 1759 52.9% 1979

Sexual Assault 5.8% 29 94.2% 466

Human Trafficking 78.5% 146 21.5% 40

Abused/Abandoned
/Run Away Children

80.8% 51 19.2% 12

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

18

Victims Turned Away if Could Not
0ÒÏÖÉÄÅ $ÏÃÕÍÅÎÔÓ ÏÆȣ

ÅLawful immigration status

ï(DV 34.4%, SA 99.4%)

ÅWork authorization

ï(DV 52.9%; SA 98.9%)

Å$ÒÉÖÅÒȭÓ ÌÉÃÅÎÓÅ

ï(DV 45%; SA 98.8%)

ÅGovernment issued ID

ï(DV 18.3%; SA 86.1%)

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

19

HUD/DOJ/HHS Letter

20

ÅHUD, DOJ, and HHS confirmed in a joint letter
that federally funded housing providers must not
turn away individuals based on their
immigration status from programs, services, or
assistance necessary to protect life or safety

ÅExamples of such programs and services:
ïShort-term shelter or housing assistance

ïCrisis counseling or intervention programs

ïMedical and public health services necessary to
protect life or safety

Benefits Available to all Immigrants Include:

ÅShort-term shelter or housing assistance, victim services
counseling, and intervention for:
ïVictims of:

ÅDomestic violence

ÅSexual assault

ÅStalking

ÅDating violence

ÅHuman trafficking

ÅChild abuse

ÅOther abuse

ïHomeless

ïRunaway or homeless youth

ïAbandoned children

National Immigrant Women's Advocacy Project,
American University, Washington College of Law

 21

Applies to Government
Funded Housing

ÅViolence Against Women Act

ÅFamily Violence Prevention and Services Act

ÅVictims of Crime Act

ÅHousing and Urban Development funded

ïEmergency Solutions

ïContinuum of Care Programs

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

22

Anti-Discrimination Protections

ÅNo discrimination based on:

ÁTitle VI/FVPSA- race, color, and national origin

ÁFair Housing Act-race, color, national origin,
religion, sex, familial status, and disability

ÁVAWA- race, color religion, national origin, sex,
gender identity, sexual orientation, and
disability

ÁHUD Section 109- race, color, national origin,
sex, and religion

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

23

NNEDV/OVW Admission Criteria
ÅSurvivor actively fleeing abusive relationship or

situation (e.g., employment, housing where rape
occurred)

Å18 or older or legally emancipated

ÅWilling and desiring to participate in transitional
housing program and meet with staff on mutually
determined schedule

ÅWilling to create individualized safety plan with
help of victim advocate

ÅAble to live 24/7 independently

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

24

Evidence of Self-Sufficiency

ÅEvidence of employment
ïDocumentation of income from employment

ïTax ID number

ï%ÍÐÌÏÙÅÒȭÓ ÓÔÁÔÅÍÅÎÔ ÃÏÕÒÔ ÆÏÒÍ

ïLetter from employer with photo attached

ÅEvidence of other income
ïChild support, benefits citizen/lawful permanent

resident children receive

ÅEvidence that taking steps toward employment
ïFiled VAWA self-petition, U visa, taking ESL classes

25

Battered Immigrant Access to
Public and Assisted Housing

National Immigrant Women's
Advocacy Project,

American University,
Washington College of Law

7/11/2017 ȣ 26

Which of the following is NOT is
Eligible for Section 214 Housing?

ÅLegal permanent residents

ÅBona fide T visas

ÅU visa applicants/recipients

ÅVAWA self-petitioners

ÅAsylum recipients

VAWA Self-Petitioners
ÅHUD issued a legal memo confirming that VAWA self-
ÐÅÔÉÔÉÏÎÅÒÓ ÈÁÖÅ ȰÓÁÔÉÓÆÁÃÔÏÒÙ ÉÍÍÉÇÒÁÎÔ ÓÔÁÔÕÓȱ ×ÈÅÎ
applying for Section 214 housing.

ïHousing providers must verify immigrant status by using
the SAVE system

ïDocuments to verify VAWA self-ÐÅÔÉÔÉÏÎÅÒȭÓ ÓÔÁÔÕÓ

ïVAWA protections apply

ÅHUD PIH issued notice for public housing authorities
on VAWA self-petitioner verification procedures.

 28

HUD List of VAWA Self-Petitioners

ÅVictims with VAWA self-petition I -360 filed

ïChildren included in VAWA self-petition

ÅVAWA cancellation of removal and VAWA
suspension of deportation applicants

ï6ÉÃÔÉÍÓȭ ÃÈÉÌÄÒÅÎ ÁÒÅ ÎÏÔ ÉÎÃÌÕÄÅÄ ÉÎ ÔÈÅÓÅ ÁÐÐÌÉÃÁÔÉÏÎÓ

ïWill only appear in SAVE system if have work
authorization

ÅVictims with approved I-130 visa petitions filed by
their abusive spouse or parent

ïChildren included in I-130 visa application filed for
victim

29

How Housing Providers Are to Complete
DHS -SAVE System Online

1) %ÎÔÅÒ ÉÎÔÏ 3!6% ÔÈÅ 6!7! ÉÍÍÉÇÒÁÎÔ ÖÉÃÔÉÍȭÓȡ
ïName + A# + Date of birth

2) System ÉÓÓÕÅÓ Ȱ-ÁÔÃÈȱ ÏÒ Ȱ.Ï -ÁÔÃÈȱ response

3))Æ Ȱ.Ï -ÁÔÃÈȱ - #ÌÉÃË Ȱ)ÎÓÔÉÔÕÔÅ !ÄÄÉÔÉÏÎÁÌ 6ÅÒÉÆÉÃÁÔÉÏÎȱ
AND Enter in the note field either

ïȰ6ÅÒÉÆÙ 6!7! 3ÅÌÆ-0ÅÔÉÔÉÏÎȱ ÏÒ Ȱ6ÅÒÉÆÙ)-130 Visa
0ÅÔÉÔÉÏÎȱ !.$

ï5ÐÌÏÁÄ ÃÏÐÙ ÏÆ ÔÈÅ ÖÉÃÔÉÍȭÓ $(3 ÄÏÃÕÍÅÎÔȡ
ÅI-360 VAWA self-petition

ÅI-130 Family-based visa petition

ÅI-797 Notice of Action: Used for receipt notice, prima facie
determination, and approval notice

30

Directions for the SAVE Program

ÅThe DHS response

ï3-5 business days; and

ïNo longer than a month

ÅDHS confirmation of VAWA self-petitioning status
then the victim is --

ïȰ)ÍÍÅÄÉÁÔÅÌÙ ÅÌÉÇÉÂÌÅ ÆÏÒ ÈÏÕÓÉÎÇ ÁÎÄ ÎÏ
evidence of battery or extreme cruelty shall be
ÒÅÑÕÅÓÔÅÄ ÏÒ ÃÏÌÌÅÃÔÅÄȱ

31

Steps When DHS Verifies Approved
I-130 Visa Petition

ÅThese are cases in which DHS will not have
adjudicated battering or extreme cruelty as part of
the DHS case

ÅPetitioner submitting the family-based visa
petition must provide the housing provider
evidence of

ïȰÂÁÔÔÅÒÉÎÇ ÏÒ ÅØÔÒÅÍÅ ÃÒÕÅÌÔÙȱ

ïDHS any credible evidence rules apply - 8 U.S.C.
1154(a)(1)(J)

32

Technical Assistance and Materials

ÅPower Point presentations and materials for this
conference at www.niwap.org/go/NAEH2017

ÅNIWAP Technical Assistance:

ïCall (202) 274-4457

ïE-mail info@niwap.org

ÅWeb Library: www.niwaplibrary.wcl.american.edu

ρςȾρσȾςπρφ ȣ 33
National Immigrant Women's Advocacy Project at the

American University Washington College of Law

http://www.niwap.org/go/NAEH2017
mailto:info@niwap.org
http://www.niwaplibrary.wcl.american.edu/

VAWA CONFIDENTIALITY

National Immigrant Women's Advocacy Project at the
American University Washington College of Law

34

Risks of Removal for Victims
ÅPerpetrators actively reporting for removal

victims with pending immigration cases

ïVAWA self-petitioners 38.3%; U visa 26.7%

ÅPerpetrators got the victim arrested for
domestic violence

ïVAWA self-petitioners 15.4%; U visa 7.5%

ÅTraffic stops

ïVAWA self-petitioners 28.6%; U visa 26.7%

National Immigrant Women's

Advocacy Project,
American University

Washington College of Law

 35

