

117TH CONGRESS 1ST SESSION H.R. 2237

To amend the Immigration and Nationality Act to require the President to set a minimum annual goal for the number of refugees to be admitted, and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

March 26, 2021

Ms. Lofgren (for herself, Mr. Neguse, Mr. Nadler, Ms. Degette, Ms. McCollum, Mr. Cooper, Mrs. Demings, Ms. Garcia of Texas, Mr. McGovern, Ms. Schakowsky, Ms. Bonamici, Ms. Norton, Mr. Rush, Mrs. Beatty, Mr. Casten, Mr. Meeks, Mr. Espaillat, Ms. Blunt Rochester, Mr. Gallego, Mr. Cárdenas, Mr. Carson, Mr. Morelle, Ms. Barragán, Mr. Torres of New York, Mr. Johnson of Georgia, Mr. Welch, Ms. Jayapal, Mr. Blumenauer, Mr. Yarmuth, and Ms. Tlaib) introduced the following bill; which was referred to the Committee on the Judiciary

A BILL

To amend the Immigration and Nationality Act to require the President to set a minimum annual goal for the number of refugees to be admitted, and for other purposes.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,

1 SECTION 1. SHORT TITLE.

2	This Act may be cited as the "Guaranteed Refugee
3	Admission Ceiling Enhancement Act" or the "GRACE
4	Act".
5	SEC. 2. ADMISSION OF REFUGEES.
6	Section 207 of the Immigration and Nationality Act
7	(8 U.S.C. 1157) is amended—
8	(1) in subsection (a)—
9	(A) by striking paragraphs (1) and (2) and
10	inserting the following:
11	"(1) In general.—Except as provided in sub-
12	section (b), the number of refugees who may be ad-
13	mitted under this section in any fiscal year shall be
14	such number as the President determines is—
15	"(A) justified by humanitarian concerns or
16	otherwise in the national interest; and
17	"(B) not fewer than 125,000.
18	"(2) Absence of Determination.—If the
19	President does not issue a determination under
20	paragraph (1) before the beginning of a fiscal year,
21	the number of refugees who may be admitted under
22	this section shall be 125,000.";
23	(B) by redesignating paragraphs (3) and
24	(4) as paragraphs (4) and (7), respectively;
25	(C) by inserting after paragraph (2) the
26	following:

1	"(3) NUMERICAL GOALS.—Each officer of the
2	Federal Government responsible for refugee admis-
3	sions or refugee resettlement shall treat as the nu-
4	merical goals for refugee admissions under this sec-
5	tion for the applicable fiscal year—
6	"(A)(i) a determination under paragraph
7	(1); or
8	"(ii) in the absence of a determination
9	under paragraph (1), the number under para-
10	graph (2); and
11	"(B) a determination under subsection
12	(b)."; and
13	(D) by inserting after paragraph (4), as
14	redesignated, the following:
15	"(5) Consideration of resettlement
16	NEEDS.—In making a determination under para-
17	graph (1), the President shall consider the number
18	of refugees who, during the calendar year beginning
19	immediately after the beginning of the applicable fis-
20	cal year, are in need of resettlement in a third coun-
21	try, as determined by the United Nations High
22	Commissioner for Refugees in the most recently
23	published projected global resettlement needs report

1	"(6) REGIONAL ALLOCATIONS.—The President
2	shall determine regional allocations for admissions
3	under this subsection, which shall—
4	"(A) consider the projected needs identi-
5	fied by the United Nations High Commissioner
6	for Refugees in the projected global resettle-
7	ment needs report for the calendar year begin-
8	ning immediately after the beginning of the ap-
9	plicable fiscal year; and
10	"(B) include an unallocated reserve that
11	the Secretary of State, after notifying the Com-
12	mittee on the Judiciary of the Senate and the
13	Committee on the Judiciary of the House of
14	Representatives, may use for 1 or more regions
15	in which the need for additional refugee admis-
16	sions arises."; and
17	(2) by adding at the end the following:
18	"(g) Quarterly Reports on Admissions.—Not
19	later than 15 days after the last day of each quarter, the
20	President shall submit to the Committee on the Judiciary
21	of the Senate and the Committee on the Judiciary of the
22	House of Representatives a report that includes the fol-
23	lowing:
24	"(1) Refugees admitted.—

1	"(A) The number of refugees admitted to
2	the United States during the preceding quarter.
3	"(B) The number of refugees admitted to
4	the United States during the preceding quarter,
5	expressed as a percentage of the number of ref-
6	ugees authorized to be admitted in accordance
7	with the determinations under subsections (a)
8	and (b) for the applicable fiscal year.
9	"(C) The cumulative number of refugees
10	admitted to the United States during the appli-
11	cable fiscal year, as of the last day of the pre-
12	ceding quarter.
13	"(D) The number of refugees to be admit-
14	ted to the United States during the remainder
15	of the applicable fiscal year so as to achieve the
16	numerical goals set forth in the determinations
17	under subsections (a) and (b) for such fiscal
18	year.
19	"(E) The number of refugees from each
20	region admitted to the United States during the
21	preceding quarter, expressed as a percentage of
22	the allocation for each region under subsection
23	(a)(6) for the applicable fiscal year.
24	"(2) Aliens with security advisory opin-
25	IONS —

1	"(A) The number of aliens, by nationality,
2	for whom a Security Advisory Opinion has been
3	requested who were security-cleared during the
4	preceding quarter, expressed as a percentage of
5	all cases successfully adjudicated by the Direc-
6	tor of the U.S. Citizenship and Immigration
7	Services in the applicable fiscal year.
8	"(B) The number of aliens, by nationality,
9	for whom a Security Advisory Opinion has been
10	requested who were admitted to the United
11	States during the preceding quarter.
12	"(3) Circuit rides.—
13	"(A) For the preceding quarter—
14	"(i) the number of Refugee Corps of-
15	ficers deployed on circuit rides, expressed
16	as a percentage of the overall number of
17	Refugee Corps officers;
18	"(ii) the number of individuals inter-
19	viewed—
20	"(I) on each circuit ride; and
21	"(II) at each circuit ride location;
22	"(iii) the number of circuit rides; and
23	"(iv) for each circuit ride—
24	"(I) the duration of the circuit
25	ride;

1	"(II) the average number of
2	interviews conducted daily on the cir-
3	cuit ride; and
4	"(III) the percentages of inter-
5	views conducted for—
6	"(aa) individuals who re-
7	quire Security Advisory Opinions;
8	and
9	"(bb) individuals who do not
10	require Security Advisory Opin-
11	ions.
12	"(B) For the subsequent quarter—
13	"(i) the number of circuit rides sched-
14	uled; and
15	"(ii) the number of circuit rides
16	planned.
17	"(4) Processing.—For the preceding quar-
18	ter—
19	"(A) the average number of days be-
20	tween—
21	"(i) the date on which an individual is
22	identified by the United States Govern-
23	ment as a refugee; and

1	"(ii) the date on which such individual
2	is interviewed by the Secretary of Home-
3	land Security;
4	"(B) the average number of days be-
5	tween—
6	"(i) the date on which an individual
7	identified by the United States Govern-
8	ment as a refugee is interviewed by the
9	Secretary of Homeland Security; and
10	"(ii) the date on which such individual
11	is admitted to the United States; and
12	"(C) with respect to individuals identified
13	by the United States Government as refugees
14	who have been interviewed by the Secretary of
15	Homeland Security, the approval, denial, and
16	hold rates for the applications for admission of
17	such individuals, by nationality.
18	"(5) Plan and additional information.—
19	"(A) A plan that describes the procedural
20	or personnel changes necessary to ensure the
21	admission of the number of refugees authorized
22	to be admitted to the United States in accord-
23	ance with determinations under subsections (a)
24	and (b), including a projection of the number of
25	refugees to be admitted to the United States

1	each month so as to achieve the numerical goals
2	set forth in such determinations.
3	"(B) Additional information relating to the
4	pace of refugee admissions, as determined by
5	the President.
6	"(h) Rule of Construction.—Nothing in this sec-
7	tion may be construed—
8	"(1) to inhibit the expeditious processing of ref-
9	ugee and asylum applications; or
10	"(2) to restrict the authority of the Secretary of
11	Homeland Security to admit aliens to the United
12	States under any other Act.".