

December 11, 2017

Kirstjen Nielsen, Secretary U.S. Department of Homeland Security 3801 Nebraska Ave. Washington, D.C. 20528

cc: Rex Tillerson, Secretary of State Nikki Haley, U.S. Ambassador to the United Nations Thomas Homan, Acting Director, U.S. Immigration and Customs Enforcement Ron Johnson, Chair, Senate Homeland Security and Governmental Affairs Committee Claire McCaskill, Ranking Member, Senate Homeland Security and Governmental Affairs Committee Michael McCaul, Chair, House of Representatives Homeland Security Committee Bennie Thompson, Ranking Member, House of Representatives Homeland Security Committee

Re: Imminent Removal of 700 Eritreans

Dear Secretary Nielsen:

We – The America Team for Displaced Eritreans and the other undersigned organizations – write to you urgently on behalf of some 700 Eritreans whose removal from the U.S. the Department of Homeland Security, by way of a September 13, 2017 order, has taken measures to facilitate: https://www.dhs.gov/news/2017/09/13/dhs-announces-implementation-visa-sanctions-four-countries.

We believe, and we can cite numerous authorities to confirm, that those removed to Eritrea would likely be tortured or killed by the Eritrean regime: http://eritreanrefugees.org/wpcontent/uploads/2017/10/PUNISHMENT-UPON-REFOULEMENT-TO-ERITREA-4-17-17.pdf. We also believe that any such removal not only would be egregiously inhumane, but would violate the United Nations Convention Against Torture and the United Nations Convention Relating to the Status of Refugees to which the U.S. is party. We thus urge you to suspend all Eritrean removals until such time as the country is safe for the individuals to be returned there.

Conditions in Eritrea. Eritrea is a small country in the Horn of Africa. It is a police state, and it is widely referred to as "the North Korea of Africa." Its government's brutality toward its citizens has been documented and denounced by the U.S. State Department, the United Nations, and many major human rights organizations. Citizens live in constant fear of surveillance, arbitrary arrest, torture, malnutrition, detention within a gulag of underground prisons, and indefinite military service under slave-like conditions. Asylum seekers who are returned from other countries are at particular peril:

http://eritreanrefugees.org/wp-content/uploads/2017/10/ERITREAN-ASYLUM-CLAIMS-SUMMARY.pdf

<u>The DHS order.</u> Many of the 700 here are under final removal orders issued by American immigration courts. To our knowledge, few are under those orders for having committed crimes here. Rather, many or most had applied in good faith for asylum in the U.S., but they had simply lost their asylum claims. Often they lost their cases because they lacked legal counsel, their English language skills were limited, the immigration judges did not understand the dire state of human rights in Eritrea, or for all of those reasons.

In recent years, few Eritreans – even those who had lost their asylum claims – have been deported from the U.S. The reason appears to have been that the Eritrean government had generally refused to cooperate with the deportations – specifically, had refused to issue travel documents for the individuals who were under final removal orders. In its September 13 directive, DHS sought to remedy that situation by causing the State Department to issue a broad ban on in-bound visas from Eritrea to the U.S., as a means of pressuring the Eritrean regime to issue the travel documents for deportees.

At least twelve countries have refused to issue travel papers for and to accept U.S. deportees. But DHS, apparently exercising its discretion, chose to place visa restrictions on only four of them, including Eritrea – and it chose to press for Eritrean deportations – perhaps without considering the horrors that would likely befall those sent back to Eritrea. We do not object to the ban on in-bound visas. But we fervently object to Eritreans being deported to an excruciating fate.

The Convention Against Torture. The Convention Against Torture (CAT) provides that no country may remove someone to another country if there are "substantial grounds for believing that he [or she] would be in danger of being subjected to torture." In the case of Eritrea, there are more than "substantial grounds" – there is a high probability. We thus believe that in the case of Eritrea (perhaps almost uniquely among the countries of the world), the CAT's ban on deportation should be regarded as absolute, regardless of whether or how an immigration judge may have considered or ruled upon the issue of torture in an individual's hearing.

For both such legal reasons and related humanitarian reasons, almost no other country is willing to deport Eritreans to Eritrea. The sole or principal exception is Sudan – an outlaw state, whose president is under an international arrest warrant issued by the International Criminal Court for having committed crimes against humanity. For the U.S. to now deport Eritreans to Eritrea would make the U.S. and Sudan possibly the only countries to do so.

We again request urgently that you suspend all removals to Eritrea until the country is safe for those being returned. For a discussion or more information, please contact John Stauffer, President of The America Team for Displaced Eritreans, at 610-891-8470, or John@EritreanRefugees.org.

Very truly yours,

John Stauffer, President

The America Team for Displaced Eritreans

http://eritreanrefugees.org

The America Team for Displaced Eritreans is a non-profit organization based in Southeastern Pennsylvania. It is the principal American organization that assists specifically Eritrean refugees and asylum seekers in the U.S. and around the world.

ADDITIONAL SIGNATORIES

International Organizations

American Relief Agency for the Horn of Africa (ARAHA)

Eritrean National Salvation Front HIDRI (ENSF_HIDRI)

Ethiopian Community Development Council, Inc.

HIAS

Human Rights Concern - Eritrea (HRCE)

International Refugee Assistance Project (IRAP) at the Urban Justice Center

International Rescue Committee

Jubilee Campaign USA

Lutheran Immigration and Refugee Service

Neighborhood Good Samaritan Center

Refugees International

U.S. Committee for Refugees and Immigrants

National Organizations

AsylumConnect

Bethany Christian Services

Courage Campaign

Franciscan Action Network

International American Relief Society

Jesuit Refugee Service/USA

Just Foreign Policy

PCC4Refugees (Returned U.S. Peace Corps Volunteers)

RAICES

Southeast Asia Resource Action Center (SEARAC)

Torture Abolition and Survivors Support Coalition (TASSC)

UndocuBlack Network

Veterans for American Ideals

We Belong Together

State Organizations

AB540 Ally Training Project

Arkansas United Community Coalition

Coalition to Abolish Slavery & Trafficking

Dorcas International Institute of Rhode Island

Humanitarian Immigration Law Clinic, Elon University School of Law

Make the Road New York

OneAmerica

Raleigh Immigrant Community

With Open Minds

Worker Justice Center of New York, Inc.

Local Organizations

African Advocacy Network

Allies Safety Network/Sonoma County

Asian Law Alliance

Asylee Women Enterprise

Carolina Refugee Resettlement Agency

Chula Vista Partners in Courage

Damayan Migrant Workers Association

Eritrean Americans Civic Movement Raleigh & Its Environs

Esperanza Community Housing Corporation

Heartland Human Care Services

HIAS Pennsylvania

Immigrant and Refugee Community Organization - IRCO

International House

International Institute of Akron

International Institute of Buffalo

International Institute of Los Angeles

International Institute of Minnesota

International Institute of St. Louis

Jewish Vocational Service of Kansas City

Lutheran Services Carolinas

Migrant Rights Collective

Multi-Cultural Health Evaluation Delivery System

New American Consortium for Wellness and Empowerment

North Bay Organizing Project

Services, Immigrant Rights, and Education Network (SIREN)

South Bay People Power

University Leadership Initiative

Vietnamese American Community Center of the East Bay

Wallingford (PA) Presbyterian Church

World Relief Durham

Youth Co-Op, Inc.

YWCA Greater Austin