GAO

Fact Sheet for the Honorable Arlen Specter, United States Senate

June 1987

ASYLUM

Approval Rates for Selected Applicants

RESTRICTED — Not to be reseased outside the General Accounting Office except on the basis of specific approval by the Office of Congressional Relations.

539081

RELEASED

<i>,</i>						
					,	r
	-	:	 	 		

Seventy-seven percent of the asylum applications (24,855 out of 32,426) were submitted to an INS district director. The remaining 23 percent of the applications (7,571) were from aliens in deportation proceedings.

About 49 percent of the applications submitted to INS district directors were from aliens represented by attorneys; 47 percent were from aliens who represented themselves; and 3 percent were from aliens represented by a religious, charitable, social service, or similar organization. The representation for 1 percent of the applications could not be determined. The overall approval rates for the applicants in the first two categories were 36 percent and 16 percent, respectively. For the third category, there was an insufficient number of applicants to compute approval rates.

Figures 1 and 2 show a breakdown of similar information for the countries in our review.

ASYLUM APPLICATIONS TO INS DISTRICT DIRECTORS BY
TYPE OF REPRESENTATION AND COUNTRY

United States General Accounting Office Washington, D.C. 20548

General Government Division

B-224935

June 4, 1987

The Honorable Arlen Specter United States Senate

Dear Senator Specter:

In response to your request, we issued a briefing report on the judging of claims for asylum in the United States by the Department of Justice (DOJ) and the Department of State. The Refugee Act of 1980 authorizes the Attorney General to grant asylum to aliens. The Attorney General requests the Department of State to provide an advisory opinion on the applicant's eligibility.

Your office subsequently requested that we provide additional data on asylum applicants in total and separately for those applying from El Salvador, Nicaragua, Poland, and Iran. asked us to provide data on approval rates for those who, at the time they applied for asylum, were (1) represented by attorneys, private or public groups, or themselves and (2) detained or released on an immigration bond or on their own recognizance. The scope and methodology used in collecting and analyzing the data presented in this fact sheet are the same as described in our January 9, 1987, report. Essentially we reviewed 1,450 asylum applications taken from, and projected to, a universe of 32,426 applications on which the Department of State gave an advisory opinion in calendar year 1984. For ease of presentation, we use applicants and applications interchangeably, even though an application may involve more than one individual. We computed the sampling errors associated with estimates of the variables in our study. Our projections, with resulting upper and lower limits, calculated at the 95 percent confidence level, are in the appendix.

APPLICANT REPRESENTATION

An alien seeking asylum may apply to the DOJ Immigration and Naturalization Service (INS) district director having jurisdiction over the alien's place of residence or, if the alien has been placed in deportation proceedings, to an immigration judge in the DOJ Executive Office for Immigration Review.

Asylum: Uniform Application of Standards Uncertain--Few Denied Applicants Deported (GAO/GGD-87-33BR, Jan. 9, 1987).

FIGURE 2: INS DISTRICT DIRECTORS' ASYLUM APPROVAL RATES BY TYPE OF REPRESENTATION AND COUNTRY

aNot computed for Iran, see table 1.1

bNot computed for Poland and Iran, see table I.1

Of the 7,571 asylum applications submitted to immigration judges, about 68 percent were from aliens represented by attorneys and 12 percent of these applications were approved. Twenty-seven percent of the applicants represented themselves; 4 percent of their applications were approved. Five percent of the applicants were represented by religious or social groups; none of these applications were approved.

Similar statistics for the countries in our review are included

in table I.1 in the appendix. As shown by adding the totals for these 4 countries, 76 percent of the 5,014 aliens who applied for asylum to immigration judges were from El Salvador.

APPLICANTS DETAINED

Aliens who are considered by INS to be in the country illegally are served an "order to show cause" why they should not be deported. The order contains the factual allegations and the charges against the alien and initiates the deportation process. Pending a determination of deportability, aliens may be arrested and taken into custody. The INS district director, at his/her discretion, may maintain custody of the alien or release the alien on bond or on his/her own recognizance.

Of the 32,426 asylum applications, 4,729 or about 15 percent were from aliens who were being detained by INS or had been detained and subsequently released. (Most of these aliens, 4,488, had been released on bond or on their own recognizance.) The approval rate for these applications was 5 percent. The applications of those who had no record of detention had an approval rate of 26 percent. (See table I.2 in the appendix.)

Similar statistics for individual countries in our review are also included in table I.2. As shown by adding the totals for these 4 countries, 87 percent of 3,437 aliens detained were from El Salvador and fewer than 1 percent of the cases decided were approved for asylum.

As arranged with your office, unless you publicly announce the contents of this fact sheet earlier, we plan no further distribution until 7 days from the date of issuance. At that time, we will send copies to interested parties and make copies available to others upon request. If there are any questions concerning the contents of this document please call me at (202) 275-8389.

Sincerely yours,

Arnold P. Johnes

Senior Associate Director

$\underline{\mathsf{C}} \ \underline{\mathsf{O}} \ \underline{\mathsf{N}} \ \underline{\mathsf{T}} \ \underline{\mathsf{E}} \ \underline{\mathsf{N}} \ \underline{\mathsf{T}} \ \underline{\mathsf{S}}$

		Page
APPENDIX		
TABLES		
1.1	Asylum Application Approval Rates by Type of Representation	6
1.2	Asylum Application Approval Rates by Detention Status of Applicants	8
	ABBREVIATIONS	
DOJ	Department of Justice	
INS	Immigration and Naturalization Service	

Table I.1

Asylum Application Approval Rates

by
Type of Representation
(Projected, with associated sampling errors, at the 95 percent confidence level a/b)

Applicant's Representation	1	El Salvador				Nicar	agua	,	Poland			
by Type of DOJ Agency	Number	Percent	Number Decided	Approval Rate c/	Number	Percent	Number Decided	Approval Rate c/	Number	Percent	Number Decided	Approval Rate c/
INS District Di Attorney Lower Limit Upper Limit	ector: 3,338 2,733 3,942	47 37 56	3,338 2,733 3,942	3.3% 0.8% 5.9%	1,203 923 1,483	20 16 25	1,133 860 1,406	6.8% 4.2% 9.5%	614 552 677	51 46 57	603 541 666	44x 36x 53x
Represented Themselves Lower Limit Upper Limit	3,699 3,077 4,322	51 42 61	3,572 2,956 4,198	1.4x 1.1x 1.6x	4,489 4,161 4,816	76 70 82	4,382 4,050 4,714	6.6 x 5.3 x 7.9 x	496 435 556	42 36 47	492 431 552	55X 44X 66X
Other Representation h/ Lower Limit Upper Limit	47 5 129	0.7 0.0 1.8	47 5 129	7.1% 0.0% 20.0%	172 56 289	2.9 0.9 4.9	172 56 289	5.6% 0.0% 12.0%	73 44 102	6.1 3.7 8.5	73 44 102	g/ 31% 100%
Missing Data Lower Limit Upper Limit	85 2 201	1.2 0.0 2.8	85 2 201	0.0x d/ d/	46 2 109	0.8 0.0 1.8	47 2 109	0.0 x d/ d/	9 2 21	0.8 0.0 1.8	9 2 21	0.0x d/ d/
Total Lower Limit Upper Limit	7,169 6,540 7,798	100 88 112	7,042 6,408 7,675	2.3x 1.1x 3.5x	5,910 5,723 6,097	100 96 104	5,734 5,518 5,951	6.5% 5.7% 7.4%	1,192 1,164 1,221	100 97 104	1,177 1,146 1,208	50% 47% 54%
Immigration Jude Attorney Lower Limit Upper Limit	2,685 2,117 3,252	70 51 89	897 535 1,258	0.5x 0.2x 0.8x	259 114 404	9/ 17/ 99	166 49 283	0.0x d/ d/	41 18 65	g/ 18 111	32 11 52	12% 0.0% 33%
Represented Themselves Lower Limit Upper Limit	935 565 1,304	24 14 35	468 201 735	0.2% 0.0% 0.4%	139 31 248	9/ 59	117 17 215	g/ 0.0x 62%	15 3 28	22 0 46	14 3 28	0.01 d/ d/
Other Representation h/ Lower Limit Upper Limit	212 30 395	5.5 0.7 10.4	127 3 269	0.0% d/ d/	47 2 109	11 0 25	46 2 109	0.0 % ; d/	8 2 19	13 0 30	5 1 13	0.0x d/ d/
Missing Data Lower Limit Upper Limit	3 3 5	0.1 0.0 0.1	3 3 5	100% d/ d/	0 d,		0 d/ d/	e/ e/ e/	0 d, d,	/ d/	0 d/ d/	e/ e/ e/
Total Lower Limit Upper Limit	3,835 3,206 4,464	100 77 123	1,495 1,043 1,948	0.6% 0.4% 0.8%	445 258 362	100 40 159	329 166 491	7.1% 0.0% 21%	64 35 92	100 37 163	51 25 76	7.43 0.03 20%
Grand Total Lower Limit Upper Limit	11,004 f/ f/	100 / f/ / f/	8,537 7,985 9,089	2.0x; 1.0x; 3.0x;	6,355 f/ f/	100 / f/ f/	6,063 5,912 6,215	6.6 % 5.5 % 7.7 % ;	1,256 f,	/ f/	1,228 1,210 1,246	49% 45% 52%

183

a/ Based on a sample of applications with a calendar year 1984 advisory opinion.
 b/ Percentages greater than 10 percent are significant to the nearest whole number; where indicated, percentages less than 10 percent are significant to one decimal position.
 c/ DOJ had not reached a decision on all applications. Approval rates were calculated from applications with

a decision.

d/ Using the appropriate sampling formula, no upper or lower limits can be calculated when there are 0 percent or 100 percent occurrences in this category.

e/ There were no cases in this category and therefore a rate could not be calculated.

f/ No sampling error was calculated because the grand total number was derived by counting the universe.

g/ Estimates not reported when the difference between the upper and lower confidence limits is equal to or greater than 49 percent.

h/ Religious, charitable, social service or similiar organization.

APPENDIX

		Iran		ĺ	Worldwide					
Number	Percent	Number Decided	Approval Rate c/	 - - -	Number	Percent	Number Decided	Approval Rate c/		
4,434 4,092 4,776	75 69 82	4,312 3,965 4,657	65% 55% 74%		12,136 11,066 13,206	49 44 54	11,734 10,669 12,788	36% 30% 42%		
1,164 881 1,447	20 15 25	1,106 828 1,384	51% 100%		11,730 10,683 12,777	47 43 52	11,236 10,212 12,261	16% 13% 20%		
268 120 416	4.6 2.0 7.1	268 120 416	16% 100%		733 415 1,051	1.7	733 415 1,051	g/ 16% 87%		
16 1 47	0.3 0.0 0.8	16 1 47	0.0% d/ d/		256 20 493	1.0 0.1 2.0	157 21 293	0.0% d/ d/		
5,882 5,673 6,092	100 95 105	5,702 5,472 5,931	69% 64% 74%		24,855 23,823 25,888	100 94 106	23,860 22,805 24,915	27% 24% 29%		
496 313 679	74 38 110	398 229 568	g/ 0.0% 52%		5,144 4,222 6,066	68 53 83	2,460 1,762 3,158	12% 0.0% 23%		
157 49 266	24 6 41	83 4 165	g/ 0.0% 96%		2,041 1,388 2,693	27 18 36	1,278 735 1,821	3.9% 0.0% 9.3%		
17	2.4 0.0 7.1	0 d/ d/	e/ e/ e/		383 107 658	5.1 1.3 8.8	178 23 334	0.0% d/ d/		
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.0 d/ d/	0 d/ d/	e/ e/ e/		3 3 5	0.0 0.0 0.1	3 3 5	100% d/ d/		
670 460 879	100 56 144	481 296 668	g/ 2% 51%		7,571 6,538 8,603	100 81 119	3,919 3,071 4,769	8.6% 1.5% 16%		
6,552 f/	' f/	6,183 6,034 6,332	66% 61% 70%		32,426 f,	/ f/	27,779 26,894 28,665	24% 22% 26%		

APPENDIX APPENDIX

Table I.2 Asylum Application Approval Rates by
Detention Status of Applicants
(Projected, with associated sampling errors, at the 95 percent confidence level a/b/)

Applicant's	El Salvador				Nicaragua				Poland			
Detention Status c/	Number	Percent	Number Decided	Approval Rate d/	Number	Percent	Number Decided	Approval Rate d/	Number	Percent	Number Decided	Approval Rate d/
Detained h/ Lower Limit Upper Limit	2,981 2,393 3,568	27 22 32	811 465 1,156	0.5% 0.3% 0.8%	186 62 310	2.9 1.0 4.9	93 4 182	0.0% e/ e/	22 5 40	1.8 0.4 3.2	9 2 21	f/ 0.0x 100x
No Evidence of Detention Lower Limit Upper Limit	8,023 7,436 8,611	73 68 78	7,726 7,122 8,331	2.2% 1.1% 3.2%	6,169 6,045 6,293	97 95 99	5,970 5,797 6,143	6.7% 5.6% 7.8%	1,23 4 1,216 1,251	98 97 100	1,219 1,197 1,240	49% 45% 52%
Total Lower Limit Upper Limit	11,004 g/ g/	100 g/ g/	8,537 7,985 9,089	2.0% 1.0% 3.2%	6,355 g/ g/	100 g/ g/	6,063 5,912 6,215	6.6 % 5.5 % 7.7 %	1,256 g/ g/	100 g/ g/	1,228 1,210 1,246	49% 45% 52%

a/ Based on a sample of applications with a calendar year 1984 advisory opinion.
 b/ Percentages greater than 10 percent are significant to the nearest whole number; where indicated, percentages less than 10 percent are significant to one decimal position.
 c/ Represents individual filing the application. Does not represent any family member who may be included on

the application.

d/ DOJ had not reached a decision on all applications. Approval rates were calculated from applications with a decision.

e/ Using the appropriate sampling formula, no upper or lower limits can be calculated when there are 0 percent or 100 percent occurrences in this category.

f/ Estimates not reported when the difference between the upper and lower confidence limits is equal to or greater

than 49 percent.

g/ No sampling error was calculated because the total number was derived by counting the universe.

h/ Represents applicants who were apprehended and detained by INS. Of these aliens, 241 (3 to 525) had no evidence of release in their files; 4,457 (3,609 to 5,304) were released on immigration bond, and 31 (3 to 81) were released on their own recognizance.

, J	I	ran			Worl	dwide	
Number	Percent	Number Decided	Approval Rate d/	Number	Percent	Number Decided	Approval Rate d/
248	3.8	190	f/	4,729	15	1,699	5.4%
116	1.8	74	0.0x	3,851	12	1,110	0.3%
380	5.8	306	94x	5,606	17	2,289	10.6%
6,304	96	5,993	66 x	27,697	85	26,079	26%
6,172	94	5,809	62 x	26,820	83	25,101	23%
6,436	98	6,177	71 x	28,575	88	27,060	28%
6,552	100	6,183	66%	32,426	100	27,779	24%
g/	g/	6,034	61%	g/	g/	26,894	22%
g/	g/	6,332	70%	g/	g/	28,665	26%

9

(183559)

Requests for copies of GAO reports should be sent to:

U.S. General Accounting Office Post Office Box 6015 Gaithersburg, Maryland 20877

Telephone 202-275-6241

The first five copies of each report are free. Additional copies are \$2.00 each.

There is a 25% discount on orders for 100 or more copies mailed to a single address.

Orders must be prepaid by cash or by check or money order made out to the Superintendent of Documents. United States General Accounting Office Washington, D.C. 20548

Official Business Penalty for Private Use \$300

Address Correction Requested

First-Class Mail Postage & Fees Paid GAO Permit No. G100