

United States Senate

WASHINGTON, DC 20510

June 1, 2015

The Honorable Jeh Johnson
Secretary of the Department of Homeland Security
U.S. Department of Homeland Security
Washington, D.C. 20528

Dear Secretary Johnson:

We appreciate that U.S. Immigration and Customs Enforcement (ICE) acknowledged in its recent announcement that the family detention system is in need of oversight and accountability. However, we believe the announced reforms do not go far enough. As many of us expressed to you in a letter last October, the prolonged detention of asylum-seeking mothers and children who pose no flight risk or danger to the community is unacceptable and goes against our most fundamental values.

Most of these families have come seeking refuge from three of the most dangerous countries in the world, countries where women and girls face shocking rates of domestic and sexual violence and murder. Treating these victims like criminals is wrong. The latest data from the United States Citizenship and Immigration Service Asylum Division confirm the misguided nature of this detention policy, showing that 88% of the families detained across the government's three family detention facilities have been found to have legitimate refugee claims by establishing a credible fear of persecution if returned to their home countries.


While these mothers and children wait their turn before an immigration judge, there are many alternatives to detention that are more humane, cost-efficient, and will keep families together. We are deeply concerned by the growing evidence that detention of young children, particularly those who have experienced significant trauma, is detrimental to their development and physical and mental health. That evidence has been reinforced by specific examples of individual children in these detention facilities struggling to eat or sleep, and exhibiting signs of serious depression.

We appreciate all that you have done to improve conditions at family detention facilities, however we do not believe there is any system of mass family detention that will work or is consistent with our moral values and historic commitment to provide safe and humane refuge to those fleeing persecution. We urge you to end the practice of presumptive detention of families and return to the policy of utilizing detention only as a last resort, when there is a serious public safety or flight risk that cannot be mitigated by alternatives to detention.

Sincerely,


PATRICK J. LEAHY
United States Senator


PATTY MURRAY
United States Senator

The Honorable Jeh Johnson
June 1, 2015


HARRY REID
United States Senator


RICHARD J. DURBIN
United States Senator


CHARLES E. SCHUMER
United States Senator


ROBERT MENENDEZ
United States Senator


MICHAEL F. BENNET
United States Senator


AL FRANKEN
United States Senator


KIRSTEN GILLIBRAND
United States Senator


TOM UDALL
United States Senator


SHELDON WHITEHOUSE
United States Senator


EDWARD J. MARKEY
United States Senator


GARY C. PETERS
United States Senator


DEBBIE STABENOW
United States Senator


MARIA CANTWELL
United States Senator


TAMMY BALDWIN
United States Senator

The Honorable Jeh Johnson
June 1, 2015


MAZIE K. HIRONO
United States Senator


ELIZABETH WARREN
United States Senator


RICHARD BLUMENTHAL
United States Senator


TIM Kaine
United States Senator


SHERROD BROWN
United States Senator


CORY A. BOOKER
United States Senator


BERNARD SANDERS
United States Senator


JEFFREY A. MERKLEY
United States Senator


BRIAN SCHATZ
United States Senator


RON WYDEN
United States Senator


BENJAMIN L. CARDIN
United States Senator


ROBERT P. CASEY, JR.
United States Senator


The Honorable Jeh Johnson
June 1, 2015


CHRISTOPHER A. COONS
United States Senator


MARTIN HEINRICH
United States Senator


JACK REED
United States Senator


CHRISTOPHER MURPHY
United States Senator


BARBARA A. MIKULSKI
United States Senator

cc: The Honorable Sarah R. Saldaña, Director of Immigration and Customs Enforcement