116th Congress 2d Session S.
To establish the National Office of New Americans, to reduce obstacles to United States citizenship, to support the integration of immigrants into the social, cultural, economic, and civic life of the United States, and for other purposes.
IN THE SENATE OF THE UNITED STATES
introduced the following bill; which was read twice and referred to the Committee on

A BILL

To establish the National Office of New Americans, to reduce obstacles to United States citizenship, to support the integration of immigrants into the social, cultural, economic, and civic life of the United States, 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,
- 3 SECTION 1. SHORT TITLE; TABLE OF CONTENTS.
- 4 (a) Short Title.—This Act may be cited as the
- 5 "New Deal for New Americans Act of 2020".
- 6 (b) Table of Contents for
- 7 this Act is as follows:

- Sec. 1. Short title; table of contents.
- Sec. 2. Definitions.

TITLE I—NEW AMERICANS AND INTEGRATION

- Sec. 101. Definitions.
- Sec. 102. National Office of New Americans.
- Sec. 103. Federal Initiative on New Americans.

TITLE II—PROGRAMS TO PROMOTE CITIZENSHIP, INTEGRATION, AND PROSPERITY

- Sec. 201. Definitions.
- Sec. 202. Sense of Congress on access to legal counsel.
- Sec. 203. Legal services and immigration assistance grants.
- Sec. 204. English as a Gateway grants.
- Sec. 205. Workforce development and prosperity grants.
- Sec. 206. Department of Homeland Security grants.
- Sec. 207. United States Citizenship and Integration Foundation.
- Sec. 208. Pilot program to promote immigrant integration at State and local levels
- Sec. 209. Authorization of appropriations for Foundation and pilot program.

TITLE III—REDUCING BARRIERS TO CITIZENSHIP

- Sec. 301. Immigration service fees.
- Sec. 302. Waiver of English requirement for senior new Americans.
- Sec. 303. Reduce financial obstacles to naturalization.
- Sec. 304. Naturalization for certain United States high school graduates.
- Sec. 305. Family integration.
- Sec. 306. Revision of grounds for deportation.
- Sec. 307. Waiver to ensure access to citizenship.
- Sec. 308. Naturalization ceremonies.
- Sec. 309. Proud to Be a United States Citizen Program.
- Sec. 310. Mission of U.S. Citizenship and Immigration Services.
- Sec. 311. Automatic registration of eligible individuals.
- Sec. 312. Department of Homeland Security assistance in registration.
- Sec. 313. Voter protection and security in automatic registration.
- Sec. 314. Effective date.

TITLE IV—REFUGEE RESETTLEMENT AND INTEGRATION

- Sec. 401. Definition of Secretary.
- Sec. 402. Minimum number of refugees to be admitted.
- Sec. 403. Pre-arrival English language and work orientation training for approved refugee applicants.
- Sec. 404. Update of reception and placement grants.
- Sec. 405. Case management grant program.
- Sec. 406. Increase in cash payments.

TITLE V—PROTECTIONS FOR IMMIGRANTS

- Sec. 501. Personally identifiable information.
- Sec. 502. Voluntary participation in integration and inclusion activities.

1	SEC. 2. DEFINITIONS.
2	In this Act:
3	(1) Immigrant.—The term "immigrant"
4	means an individual who—
5	(A) is not a citizen or national of the
6	United States;
7	(B) is present in the United States; and
8	(C)(i) is in any status under the immigra-
9	tion laws; or
10	(ii)(I) is not in any status under the immi-
11	gration laws; and
12	(II) intends to resident permanently in the
13	United States.
14	(2) Immigration laws.—The term "immigra-
15	tion laws" has the meaning given the term in section
16	101(a) of the Immigration and Nationality Act (8
17	U.S.C. 1101(a)).
18	(3) Refugee.—The term "refugee" has the
19	meaning given the term in section 101(a) of the Im-
20	migration and Nationality Act (8 U.S.C. 1101(a)).
21	TITLE I—NEW AMERICANS AND
22	INTEGRATION
23	SEC. 101. DEFINITIONS.
2/1	In this title.

1	(1) DIRECTOR.—The term "Director" means
2	the Director of the National Office of New Ameri-
3	cans.
4	(2) Federal Agency.—The term "Federal
5	agency" has the meaning given the term "agency"
6	in section 551 of title 5, United States Code.
7	(3) Office.—The term "Office" means the
8	National Office of New Americans established by
9	section 102(a).
10	SEC. 102. NATIONAL OFFICE OF NEW AMERICANS.
11	(a) Establishment of the National Office of
12	NEW AMERICANS.—There is established within the Execu-
13	tive Office of the President an office to be known as the
14	"National Office of New Americans".
15	(b) Purposes.—The purposes of the Office are the
16	following:
17	(1) To welcome and support immigrants and
18	refugees in the United States.
19	(2) To promote and support immigrant and ref-
20	ugee integration into, and inclusion in, the social,
21	cultural, economic, and civic life of the United
22	States.
23	(3) To ensure that the Federal Government and
24	Federal agencies promote the pursuit of United
25	States citizenship among immigrants and refugees.

1	(4) To ensure access to quality English lan-
2	guage learning programs that support the successful
3	integration of immigrant adults, including by en-
4	hancing—
5	(A) employment and career prospects and
6	economic integration; and
7	(B) social integration in local communities
8	and participation in civic life, including engage-
9	ment with State and local governments, schools,
10	and private and nonprofit community institu-
11	tions.
12	(5) To improve access to workforce development
13	programs, including by ensuring that such programs
14	meet the demand and the unique language, training,
15	and educational needs of immigrants and refugees.
16	(6) To coordinate the efforts of Federal, State,
17	and local entities to support the effective social, eco-
18	nomic, linguistic, and civic integration of immi-
19	grants, refugees, and the children of immigrants and
20	refugees.
21	(7) To provide advice and leadership to the
22	President, Members of Congress, and other Federal
23	Government officials on the challenges and opportu-
24	nities facing such entities with respect to immigrant
25	and refugee integration.

1	(8) To evaluate the scale, quality, and effective-
2	ness of Federal Government efforts with respect to
3	immigrant and refugee social and economic integra-
4	tion, including access to United States citizenship,
5	English language learning, education, and workforce
6	development programs.
7	(9) To identify the anticipated effects of new
8	Federal policies on existing integration efforts and
9	advise the President on how to address potential in-
10	tegration needs and the effects of such policies.
11	(10) With respect to immigrant and refugee in-
12	tegration efforts, to consult on a biannual basis with
13	State and local government officials on challenges
14	and opportunities presented by such efforts.
15	(11) With respect to the activities described in
16	paragraphs (8) through (11), to ensure the inclusion
17	of the perspectives of immigrants and refugees.
18	(12) With respect to the administration of the
19	grant programs under title II, to consult with the
20	applicable heads of Federal agencies.
21	(13) To submit to the President and the appro-
22	priate committees of Congress a biannual report
23	that describes the activities of the Office and the re-
24	sults of the consultation processes described in para-
25	graphs (10) through (12).

1	(c) Director.—
2	(1) IN GENERAL.—The Office shall be headed
3	by a Director, who shall be appointed by the Presi-
4	dent, by and with the advice and consent of the Sen-
5	ate.
6	(2) RESPONSIBILITIES.—The Director shall—
7	(A) establish policies, objectives, and prior
8	ities for the Office with respect to immigrant
9	and refugee integration;
10	(B) with the assistance of the Deputy Di-
11	rector for Citizenship and Inclusion, the Deputy
12	Director for Workforce and the Economy, the
13	Deputy Director for Children's Integration Suc
14	cess, and the Associate Director of State and
15	Local Affairs, carry out the purposes of the Of
16	fice, as described in subsection (b);
17	(C) serve as the Chair of the Federal Ini-
18	tiative for New Americans established under
19	section 103;
20	(D) make recommendations to the Presi-
21	dent on changes in the organization, manage
22	ment, programs, and budget of the Federa
23	agencies to promote the integration of immi-

grants and refugees;

24

1	(E) with respect to efforts to promote
2	United States citizenship and the integration of
3	immigrants and refugees, consult, support, and
4	coordinate with State and local governments;
5	and
6	(F) serve as a member of the Domestic
7	Policy Council and the National Economic
8	Council.
9	(3) Powers of the director.—In carrying
10	out the responsibilities under paragraph (2) and the
11	purposes under subsection (b), the Director may—
12	(A) select, appoint, employ, and fix com-
13	pensation of such officers and employees as
14	may be necessary to carry out such responsibil-
15	ities and purposes;
16	(B) with the concurrence of the head of
17	the applicable Federal agency, direct the tem-
18	porary reassignment within the Federal Govern-
19	ment of personnel employed by such Federal
20	agency;
21	(C) use for administrative purposes, on a
22	reimbursable basis, the available services, equip-
23	ment, personnel, and facilities of Federal, State,
24	and local agencies;

1	(D) procure the services of experts and
2	consultants, in accordance with section 3109 of
3	title 5, United States Code (relating to appoint-
4	ments in the Federal service) at rates of com-
5	pensation for individuals not to exceed the daily
6	equivalent of the rate of pay payable for level
7	GS-18 of the General Schedule under section
8	5332 of title 5, United States Code;
9	(E) accept and use donations of property
10	from Federal, State, and local government
11	agencies;
12	(F) use the mail in the same manner as
13	other Federal agencies; and
14	(G) monitor the implementation of immi-
15	grant and refugee integration-related activities
16	of the Federal Government, including by—
17	(i) conducting program and perform-
18	ance audits and evaluations of each Fed-
19	eral agency; and
20	(ii) requesting assistance from the In-
21	spector General of the applicable Federal
22	agency in such audits and evaluations.
23	(d) Deputy Directors.—
24	(1) In general.—There shall be in the Office
25	a Deputy Director for Citizenship and Inclusion, a

1	Deputy Director for Workforce and the Economy,
2	and a Deputy Director for Children's Integration
3	and Success, each of whom shall be appointed by the
4	President, in consultation with the Director.
5	(2) Responsibilities.—
6	(A) DEPUTY DIRECTOR FOR CITIZENSHIP
7	AND INCLUSION.—The Deputy Director for
8	Citizenship and Inclusion shall, among other
9	duties as assigned by the Director, assist the
10	Director in promoting—
11	(i) inclusion of immigrants and refu-
12	gees in the social, economic, and civic life
13	of their communities and the United
14	States; and
15	(ii) access to United States citizen-
16	ship.
17	(B) Deputy director for workforce
18	AND THE ECONOMY.—The Deputy Director for
19	Workforce and the Economy shall, among other
20	duties as assigned by the Director, assist the
21	Director in—
22	(i) promoting participation of immi-
23	grants and refugees in the United States
24	workforce; and

11

1	(ii) increasing the contributions of im-
2	migrants and refugees to the United States
3	economy.
4	(C) Deputy director for children's
5	INTEGRATION SUCCESS.—The Deputy Director
6	for Children's Integration Success shall, among
7	other duties as assigned by the Director, assist
8	the Director in ensuring that Federal policies
9	and programs intended to support the healthy
10	development and educational success of children
11	are effective in reaching and serving the chil-
12	dren of immigrant families.
13	(e) Bureau of State and Local Affairs.—
14	(1) In general.—There is established within
15	the Office a Bureau of State and Local Affairs.
16	(2) Associate director.—
17	(A) In General.—The Bureau of State
18	and Local Affairs shall be headed by an Asso-
19	ciate Director of State and Local Affairs, who
20	shall be appointed by the President, in con-
21	sultation with the Director.
22	(B) Duties.—The Associate Director of
23	State and Local Affairs shall, among other du-
24	ties as assigned by the Director, assist the Di-
25	rector in coordinating the efforts of State and

1	local entities to support the economic, linguistic,
2	and civic integration of immigrants, refugees,
3	and the children of immigrants and refugees.
4	(f) Limitation.—An individual may not serve as Di-
5	rector, Deputy Director for Citizenship and Inclusion,
6	Deputy Director for Workforce and the Economy, Deputy
7	Director for Children's Integration Success, or Associate
8	Director of State and Local Affairs while serving in any
9	other position in the Federal Government.
10	(g) Access by Congress.—The establishment of
11	the Office within the Executive Office of the President
12	shall not affect access to the Office by a Member of Con-
13	gress or any member of a committee of the Senate or the
14	House of Representatives, including access to—
15	(1) any information, document, or study in the
16	possession of, or conducted by or at the direction of,
17	the Director; or
18	(2) personnel of the Office.
19	SEC. 103. FEDERAL INITIATIVE ON NEW AMERICANS.
20	(a) Establishment.—Not later than 180 days after
21	the confirmation of the Director of the Office, the Director
22	shall establish within the Office a Federal Initiative on
23	New Americans (referred to in this section as the "Initia-
24	tive").
25	(b) Purpose.—The purposes of the Initiative are—

1	(1) to welcome and support immigrants and
2	refugees in the United States;
3	(2) to establish a coordinated Federal program
4	to respond effectively to immigrant and refugee inte-
5	gration issues; and
6	(3) to advise and assist the Director in identi-
7	fying and implementing the necessary policies to
8	carry out such program.
9	(c) Membership.—The Initiative shall be composed
10	of—
11	(1) the Director, who shall serve as Chair;
12	(2) the Secretary of the Treasury;
13	(3) the Attorney General;
14	(4) the Secretary of Commerce;
15	(5) the Secretary of Labor;
16	(6) the Secretary of Health and Human Serv-
17	ices;
18	(7) the Secretary of Housing and Urban Devel-
19	opment;
20	(8) the Secretary of Education;
21	(9) the Secretary of Homeland Security;
22	(10) the Secretary of State;
23	(11) the Director of the Office of Refugee Re-
24	settlement;

1	(12) the Director of the Small Business Admin-
2	istration;
3	(13) the Director of the Office of Management
4	and Budget;
5	(14) the Director of the Bureau of Consumer
6	Financial Protection; and
7	(15) any other individual—
8	(A) invited by the Director to participate;
9	and
10	(B) who occupies a position listed under
11	level I or II of the Executive Schedule, as pro-
12	vided in sections 5312 and 5313 of title 5,
13	United States Code.
14	(d) Duties.—
15	(1) In general.—The Initiative shall meet at
16	the call of the Chair and perform such duties as the
17	Chair reasonably requires.
18	(2) Coordinated response to immigrant
19	AND REFUGEE ISSUES.—The Initiative shall join
20	with Federal agencies in providing a coordinated
21	Federal response to adequately address matters that
22	affect the lives of immigrant and refugee families
23	and local communities with growing immigrant and
24	refugee populations, including access to—
25	(A) English language learning;

15

1	(B) adult education and workforce train-
2	ing;
3	(C) occupational licensure;
4	(D) early childhood care and education;
5	(E) elementary, secondary, and postsec-
6	ondary education;
7	(F) health care;
8	(G) naturalization;
9	(H) civic engagement;
10	(I) immigration assistance and legal serv-
11	ices;
12	(J) economic development;
13	(K) language access services; and
14	(L) other services the Director identifies as
15	aiding the integration of immigrants and refu-
16	gees into the social, cultural, economic, and
17	civic life of the United States.
18	(3) Liaison with federal agencies.—
19	(A) IN GENERAL.—Each member of the
20	Initiative shall serve as a liaison to the Federal
21	agency of the member to ensure that the Fed-
22	eral agency coordinates with and responds to
23	the recommendations of the Initiative in a time-
24	ly and meaningful manner.

1	(B) Duties of a liaison.—The duties of
2	each member as a Federal agency liaison in-
3	clude—
4	(i) developing, for the applicable Fed-
5	eral agency, immigrant and refugee inte-
6	gration goals and indicators;
7	(ii) implementing the biannual con-
8	sultation process described in section
9	102(b)(10) by consulting with the State
10	and local counterparts of the Federal agen-
11	ey;
12	(iii) reporting to the Initiative on the
13	progress made by the Federal agency in
14	achieving the goals and indicators de-
15	scribed in clause (i); and
16	(iv) upon request by the Director and
17	subject to laws governing disclosure of in-
18	formation, providing such information as
19	may be required to carry out the respon-
20	sibilities of the Director and the functions
21	of the Office.
22	(4) Recommendations of the initiative.—
23	Not later than 1 year after the date on which the
24	Initiative becomes fully operational, and every 2

1	years thereafter, the Director shall submit to Con-
2	gress a report that includes the following:
3	(A) Findings from the consultation process
4	described in section 102(b)(10), including a de-
5	scription of the immigrant and refugee integra-
6	tion opportunities offered by, and integration
7	challenges facing, State and local governments.
8	(B) An assessment of the effects of, and
9	recommendations with respect to, pending legis-
10	lation and executive branch policy proposals
11	(C) A description of the possible effects of
12	pending legislation and executive branch policy
13	proposals on immigrant and refugee integra-
14	tion.
15	(D) An identification of any Federal pro-
16	gram or policy that has a negative impact on
17	immigrants, refugees, and local communities
18	with growing immigrant and refugee popu-
19	lations, as compared to the general population,
20	and recommendations for changes to any such
21	program or policy.
22	(E) Recommendations on legislative solu-
23	tions to better support the successful integra-
24	tion of immigrants and refugees and the chil-
25	dren of immigrants and refugees.

TITLE II—PROGRAMS TO PRO-
MOTE CITIZENSHIP, INTE-
GRATION, AND PROSPERITY
SEC. 201. DEFINITIONS.
In this title:
(1) FOUNDATION.—The term "Foundation"
means the United States Citizenship and Integration
Foundation established under section 207.
(2) Service area.—The term "service area"
means the jurisdiction or geographical area in which
an entity carries out activities using funds awarded
under this title.
(3) State.—The term "State" means each of
the several States, the District of Columbia, the
Commonwealth of Puerto Rico, the United States
Virgin Islands, Guam, American Samoa, and the
Commonwealth of the Northern Mariana Islands.
SEC. 202. SENSE OF CONGRESS ON ACCESS TO LEGAL
COUNSEL.
It is the sense of Congress that—
(1) immigration law is so complex that it is
1
nearly impossible, and therefore unjust, for immi-

tion court;

25

1	(2) immigrants without legal counsel are far
2	more likely, as compared to immigrants with legal
3	counsel, to be denied immigration benefits or be de-
4	ported, which may result in dire consequences, in-
5	cluding—
6	(A) the denial of lawful immigration status
7	or United States citizenship;
8	(B) loss of livelihood;
9	(C) the separation of an immigrant from,
10	or the inability of an immigrant to support, his
11	or her family;
12	(D) life-threatening danger in the country
13	of origin of an immigrant; and
14	(E) a long-term or permanent ban on reen-
15	tering the United States; and
16	(3) consistent with the United States values of
17	fairness and justice and the Fifth Amendment to the
18	Constitution of the United States, which guarantees
19	all individuals the due process of law, any individual
20	subject to immigration proceedings or the appeal of
21	a proceeding before an immigration judge or the At-
22	torney General should have the right to be rep-
23	resented by counsel, including Government-funded
24	counsel, regardless of the ability of the individual to
25	pay.

S.L.C. ${\rm MCC20051}$

	20
1	SEC. 203. LEGAL SERVICES AND IMMIGRATION ASSISTANCE
2	GRANTS.
3	(a) In General.—The Attorney General, acting
4	through the Director of the Executive Office for Immigra-
5	tion Review, in consultation with the Director of the Na-
6	tional Office of New Americans, shall award legal services
7	and immigration assistance grants to eligible entities.
8	(b) ELIGIBILITY CRITERIA.—An entity eligible to re-
9	ceive a grant under this section is a State or unit of local
10	government, a Tribal government, a private organization,
11	a community-based organization, or a nonprofit organiza-
12	tion that—
13	(1) provides authorized direct legal assistance
14	to immigrants;
15	(2) in the case of an entity that has previously
16	been awarded a grant under this section, uses
17	matching funds from non-Federal sources, which
18	may include in-kind contributions, equal to 25 per-
19	cent of the amount received under this section;
20	(3) provides immigration education, outreach,
21	and quality paralegal services to immigrants, in co-
22	ordination with immigration attorneys or representa-
23	tives accredited by the Recognition and Accredita-
24	tion Program of the Executive Office for Immigra-

tion Review; and

24

25

1	(4) submits to the Director of the Executive Of-
2	fice for Immigration Review an application at such
3	time, in such manner, and containing such informa-
4	tion as the Director may reasonably require.
5	(c) Use of Funds.—
6	(1) In general.—Funds awarded under this
7	section shall be used to provide to eligible immi-
8	grants legal assistance relating to the immigration
9	status of such immigrants, or related services, which
10	may include—
11	(A) outreach and education to identify and
12	support immigrants in need of legal services;
13	(B) liaison services to connect immigrants
14	with trusted legal service providers, social serv-
15	ice organizations, and government representa-
16	tives;
17	(C) screening to assess the eligibility of an
18	immigrant for any status under the immigra-
19	tion laws;
20	(D) completing applications for immigra-
21	tion benefits;
22	(E) translation and interpretation services;
23	(F) gathering documents, including docu-
24	ments relating to proof of identification, em-

1	ployment, residence, family relationships, and
2	tax payment;
3	(G) completing applications for any waiver
4	under the immigration laws for which an eligi-
5	ble immigrant and qualifying family members
6	may be eligible; and
7	(H) with respect to applications relating to
8	United States citizenship, assistance with appli-
9	cation preparation and the naturalization proc-
10	ess, including preparation for the English and
11	civics exams.
12	(2) Eligible immigrants.—An immigrant
13	shall be eligible to receive the assistance described in
14	paragraph (1) if the immigrant is seeking—
15	(A) to become a lawful permanent resident
16	or naturalized citizen of the United States;
17	(B) to establish that he or she has derived
18	or acquired United States citizenship; or
19	(C) relief from removal and authorization
20	to remain lawfully in the United States.
21	(d) Conditions.—As a condition of receiving a grant
22	under this section, a participating entity shall—
23	(1) submit to the Attorney General a certifi-
24	cation that the proposed uses of grant funds by the
25	entity—

1	(A) are consistent with this section; and
2	(B) meet the criteria determined by the
3	Attorney General, in consultation with the Di-
4	rector of the National Office of New Americans;
5	and
6	(2) make a reasonable effort to estimate the
7	number of immigrants who live in the service area.
8	(e) Annual Report and Evaluation.—Not later
9	than 90 days after the end of each fiscal year for which
10	an entity receives grant funds under this section, the enti-
11	ty shall submit to the Director of the Executive Office for
12	Immigration Review the following:
13	(1) A report that describes—
14	(A) each activity carried out by the entity
15	funded entirely or partially by the grant funds;
16	(B) the service area;
17	(C) the estimate made under subsection
18	(d)(2);
19	(D) the number of immigrants who re-
20	ceived legal assistance funded entirely or par-
21	tially by the grant funds;
22	(E) a disaggregation of the costs of each
23	service provided using the grant funds and the
24	average per capita cost of providing the service;
25	and

1	(F) the primary languages spoken in the
2	service area.
3	(2) An evaluation of any program of the entity
4	for which grant funds were used, including—
5	(A) an assessment of the effectiveness of
6	the program;
7	(B) recommendations for improving the
8	program;
9	(C) an assessment of whether the legal
10	services needs of the service area have been
11	met; and
12	(D) in the case of an assessment under
13	subparagraph (C) that such needs have not
14	been met, a description of the additional assist-
15	ance required to meet such needs.
16	(f) AUTHORIZATION OF APPROPRIATIONS.—There is
17	authorized to be appropriated to carry out this section
18	\$100,000,000 for fiscal years 2021 through 2022.
19	(g) Definitions.—In this section:
20	(1) Service area.—The term "service area"
21	means the jurisdiction or geographical area in which
22	an entity carries out activities using funds awarded
23	under this section.
24	(2) State.—The term "State" means each of
25	the several States, the District of Columbia, the

- 1 Commonwealth of Puerto Rico, the United States
- 2 Virgin Islands, Guam, American Samoa, and the
- 3 Commonwealth of the Northern Mariana Islands.

4 SEC. 204. ENGLISH AS A GATEWAY GRANTS.

- 5 (a) AUTHORIZATION.—The Assistant Secretary for
- 6 Career, Technical, and Adult Education at the Depart-
- 7 ment of Education and the Assistant Secretary for the Ad-
- 8 ministration for Children and Families at the Department
- 9 of Health and Human Services (referred to in this section
- 10 as the "Assistant Secretaries"), in consultation with the
- 11 Director of the National Office of New Americans, shall
- 12 award English as a Gateway to Integration grants to eligi-
- 13 ble entities.
- 14 (b) Eligibility.—An entity eligible to receive a
- 15 grant under this section is a State or unit of local govern-
- 16 ment, a Tribal government, a private organization, an edu-
- 17 cational institution, a community-based organization, or a
- 18 nonprofit organization that—
- 19 (1) in the case of any applicant that has pre-
- viously received a grant under this section, uses
- 21 matching funds from non-Federal sources, which
- 22 may include in-kind contributions, equal to 25 per-
- cent of the amount received from the English as a
- Gateway to Integration program to carry out such
- 25 program;

1	(2) that submits to the Assistant Secretaries an
2	application at such time, in such manner, and con-
3	taining such information as the Assistant Secretaries
4	may reasonably require, including—
5	(A) a description of the target population
6	to be served, including demographics, literacy
7	levels, integration needs, and English language
8	levels of the target population; and
9	(B) the assessment and performance meas-
10	ures that the grant recipient plans to use to
11	evaluate the integration and English language
12	learning progress of students and overall suc-
13	cess of the instruction and program;
14	(3) that demonstrates collaboration with public
15	and private entities to provide the instruction and
16	assistance described in subsection $(c)(1)$;
17	(4) that provides integration-focused English
18	language programs—
19	(A) that teach integration and English lan-
20	guage skills to—
21	(i) lower-educated individuals;
22	(ii) limited English proficient (LEP)
23	individuals; and
24	(iii) parents and others who are care-
25	takers of young children;

1	(B) that support and promote the social,
2	economic, and civic integration of adult English
3	language learners and their families; and
4	(C) that equip adult English language
5	learners for ongoing independent study and
6	learning beyond classroom or formal instruc-
7	tion; and
8	(5) that—
9	(A) is located in 1 of the 10 States with
10	the highest rate of foreign-born residents; or
11	(B) is located in an area that has experi-
12	enced a large increase in the population of im-
13	migrants during the most recent 10-year period
14	relative to past migration patterns, based on
15	data compiled by the Office of Immigration Sta-
16	tistics or the United States Census Bureau.
17	(c) Use of Funds.—
18	(1) In general.—Funds awarded under this
19	section shall be used to provide English language
20	and integration knowledge and skill instruction
21	along with student guidance and navigation services
22	to learners. Such instruction shall advance the inte-
23	gration of students in order to help them—
24	(A) build their knowledge of United States
25	history and civics;

1	(B) prepare for United States citizenship
2	and the naturalization process;
3	(C) gain digital literacy;
4	(D) understand and support children's suc-
5	cess within the early childhood, K-12, and post-
6	secondary education systems;
7	(E) gain financial literacy;
8	(F) build an understanding of the housing
9	market and systems in the United States;
10	(G) learn about and access the United
11	States, State, and local health care systems;
12	(H) prepare for a high school equivalency
13	diploma or postsecondary training or education;
14	and
15	(I) prepare for and secure employment.
16	(2) Design of Program.—Funds awarded
17	under this section shall be used to support program
18	designs that may include the following elements:
19	(A) English language and integration
20	knowledge and skill instruction in a classroom
21	setting, along with associated guidance and
22	navigation supports provided that such setting
23	is in a geographic location accessible to the pop-
24	ulation served.

1	(B) English language and integration
2	knowledge and skill instruction programs that
3	may incorporate online and digital components,
4	such as the use of mobile phones, computers,
5	and blended or distance learning platforms.
6	(C) Educational support and specialized
7	instruction for adult English language learners
8	with low levels of literacy in their first lan-
9	guage.
10	(D) Two-generation approaches designed
11	to support children's school success and lift
12	family integration trajectories.
13	(d) Certification.—In order to receive a payment
14	under this section, a participating entity shall submit to
15	the Assistant Secretaries a certification that the proposed
16	uses of grant funds by the entity are consistent with this
17	section and meet all necessary criteria determined by the
18	Assistant Secretaries.
19	(e) Annual Report and Evaluation.—Not later
20	than 90 days after the end of each fiscal year for which
21	an entity receives grant funds under this section, the enti-
22	ty shall submit to the Assistant Secretaries the following:
23	(1) A report that describes—

1	(A) the activities undertaken by the entity
2	that were funded entirely or partially by the
3	grant funds;
4	(B) the service area;
5	(C) the number of immigrants in the serv-
6	ice area;
7	(D) the primary languages spoken in the
8	service area;
9	(E) the number of adult English language
10	learners receiving assistance that was funded
11	entirely or partially by grant funds received by
12	the entity under this section; and
13	(F) a breakdown of the costs of the pro-
14	gram services provided and the average per cap-
15	ita cost of providing such instruction.
16	(2) An evaluation of any program of the entity
17	using grant funds under this section, including—
18	(A) an assessment of—
19	(i) the effectiveness of such program
20	and recommendations for improving the
21	program; and
22	(ii) whether the English language and
23	integration knowledge and skill instruction
24	needs of the service area have been met;

1	(B) in the case of an assessment under
2	subparagraph (A)(ii) that such needs have not
3	been met, a description of the additional assist-
4	ance required to meet such needs; and
5	(C) the results of any assessment or eval-
6	uation of progress or success described in sub-
7	section $(b)(2)(B)$.
8	(f) Definitions.—In this section:
9	(1) ADULT ENGLISH LANGUAGE LEARNER.—
10	The term "adult English language learner" refers to
11	an individual age 16 or older who is not enrolled in
12	secondary school and who is limited English pro-
13	ficient.
14	(2) English language learner; limited
15	ENGLISH PROFICIENT.—The terms "English lan-
16	guage learner" and "limited English proficient" de-
17	scribe an individual who does not speak English as
18	their primary language and who has a limited ability
19	to read, speak, write, or understand English.
20	(g) Authorization of Appropriations.—There is
21	authorized to be appropriated to carry out this section
22	\$100,000,000 for fiscal years 2021 through 2022.

1	SEC. 205. WORKFORCE DEVELOPMENT AND PROSPERITY
2	GRANTS.
3	(a) Declaration of Policy.—It is the policy of the
4	United States—
5	(1) that adults shall have equitable access to
6	education and workforce programs that—
7	(A) help them learn basic skills in reading,
8	writing, mathematics, and the English lan-
9	guage; and
10	(B) equip them with occupational skills
11	needed to secure or advance in employment, fill
12	employer needs, and support themselves and
13	their families;
14	(2) to strengthen the economy by helping adults
15	with limited skills to attain recognized postsecondary
16	credentials (as defined in section 3 of the Workforce
17	Innovation and Opportunity Act (29 U.S.C. 3102));
18	and
19	(3) that workforce programs for adults with
20	limited skills use a pre-apprenticeship or integrated
21	education and training approach that allows adults
22	to acquire basic skills while pursuing occupational or
23	industry-specific training.
24	(b) AUTHORIZATION.—The Assistant Secretary for
25	Career, Technical, and Adult Education at the Depart-
26	ment of Education and the Assistant Secretary for Em-

1	ployment and Training at the Department of Labor (re-
2	ferred to in this section as the "Assistant Secretaries")
3	in consultation with the Director of the National Office
4	of New Americans, shall award Workforce Development
5	and Shared Prosperity grants, on a competitive basis, to
6	State, local, and Tribal governments or other qualifying
7	entities described in subsection (c), in collaboration with
8	State and local governments.
9	(c) QUALIFYING ENTITIES.—Qualifying entities
10	under this section may include—
11	(1) an educational institution;
12	(2) a private organization;
13	(3) a community-based organization; or
14	(4) a nonprofit organization.
15	(d) Eligibility.—A State, local, or Tribal govern-
16	ment or qualifying entity in collaboration with a State
17	local, or Tribal government is eligible to receive a grant
18	under this section provided that the State, local, or Tribal
19	government or entity—
20	(1) supports and promotes the economic inte-
21	gration of immigrants;
22	(2) has expertise in workforce development and
23	adult education for the purpose of developing and
24	implementing pre-apprenticeship programs or inte-
25	grated education and training programs;

1	(3) in carrying out the grant program, includes
2	at least one entity—
3	(A) with expertise in providing training in
4	a workforce sector in which immigrant workers
5	are heavily represented or in which there is a
6	demonstrated need for immigrant workers to fill
7	jobs; and
8	(B) with expertise in providing adult basic
9	education services to immigrants;
10	(4) uses matching funds from non-Federal
11	sources, which may include in-kind contributions,
12	equal to 25 percent of the amount received from the
13	Workforce Development and Shared Prosperity
14	grants program to carry out such program; and
15	(5) submits to the Assistant Secretaries an ap-
16	plication at such time, in such manner, and con-
17	taining such information as the Assistant Secretaries
18	may reasonably require, including—
19	(A) a description of the target population
20	to be served, including demographics, and
21	English proficiency, educational, and skill levels
22	of the target population;
23	(B) the specific integrated education and
24	training model to be implemented;

1	(C) how the program will be designed and
2	implemented by educators with expertise in
3	adult education, English language instruction
4	and occupational skills training;
5	(D) the occupation or industry for which
6	the program will prepare students for employ-
7	ment and the education and training progress
8	or employer-recognized credentials the program
9	is designed to support participants in achieving;
10	(E) evidence of employer demand for the
11	skills or occupational training offered by the
12	grant program;
13	(F) how the program will provide student
14	support services including guidance counseling
15	in order to promote student success; and
16	(G) the assessment and performance meas-
17	ures that the grant recipient plans to use to
18	evaluate—
19	(i) the progress of adult learners in
20	acquiring basic skills such as reading, writ-
21	ing, mathematics, and the English lan-
22	guage; and
23	(ii) the success of the grant program
24	in preparing students for employment and

1	in helping them find employment or ad-
2	vance in employment.
3	(e) Certification.—In order to receive a payment
4	under this section, a participating entity shall submit to
5	the Assistant Secretaries a certification that the proposed
6	uses of grant funds by the entity are consistent with this
7	section and meet all necessary criteria determined by the
8	Assistant Secretaries in consultation with the Director of
9	the National Office of New Americans.
10	(f) Annual Report and Evaluation.—Not later
11	than 90 days after the end of each fiscal year for which
12	an entity receives grant funds under this section, the enti-
13	ty shall submit to the Assistant Secretaries the following:
14	(1) A report that describes—
15	(A) the activities undertaken by the entity
16	that were funded entirely or partially by the
17	grant funds;
18	(B) the service area;
19	(C) the number of immigrants in the serv-
20	ice area;
21	(D) the primary languages spoken in the
22	service area; and
23	(E) a breakdown of the costs of each of
24	the services provided and the average per capita
25	cost of providing such services.

1	(2) An evaluation of any program of the entity
2	using grant funds under this section, including—
3	(A) an assessment of—
4	(i) the effectiveness of such program
5	and recommendations for improving the
6	program; and
7	(ii) whether the adult education and
8	workforce development needs of the service
9	area have been met and if not, what fur-
10	ther assistance is required to meet such
11	need;
12	(B) in the case of an assessment under
13	subparagraph (A)(ii) that such needs have not
14	been met, a description of the additional assist-
15	ance required to meet such needs; and
16	(C) the results of any assessment or eval-
17	uation of progress or success described in sub-
18	section $(e)(5)(K)$.
19	(g) DEFINITIONS.—In this section:
20	(1) ADULT EDUCATION.—The term "adult edu-
21	cation" means academic instruction and education
22	services below the postsecondary level that increase
23	an individual's ability to read, write, and speak
24	English and perform mathematics or other activities
25	necessary for the attainment of a secondary school

diploma or its recognized equivalent, transition to postsecondary education and training, or obtain employment.

- (2) Integrated education and training" means instruction that provides adult education, literacy and English language activities concurrently and contextually with workforce preparation activities and workforce training for a specific occupation or occupational cluster for the purpose of educational and career advancement.
- 12 (3) PRE-APPRENTICESHIP PROGRAM.—The
 13 term "pre-apprenticeship program" means a pro14 gram or set of services designed to prepare individ15 uals to enter and succeed in a registered apprentice16 ship program.
- 17 (h) AUTHORIZATION OF APPROPRIATIONS.—There is 18 authorized to be appropriated to carry out this section 19 \$100,000,000 for fiscal years 2021 through 2022.

20 SEC. 206. DEPARTMENT OF HOMELAND SECURITY GRANTS.

21 (a) Consideration of Grant Recipients.—With 22 respect to grants administered and awarded to public or 23 private nonprofit organizations by the Secretary of Home-24 land Security, unless otherwise required by law, in making 25 determinations about such grants, the Secretary shall not

4

5

6

7

8

9

10

11

- 1 consider enrollment in or use by such organizations of the
- 2 E-Verify Program described in section 403(a) of the Ille-
- 3 gal Immigration Reform and Immigrant Responsibility
- 4 Act of 1996 (8 U.S.C. 1324a note).
- 5 (b) Authorization of Appropriations for Citi-
- 6 ZENSHIP AND ASSIMILATION GRANT PROGRAM.—There is
- 7 authorized to be appropriated \$25,000,000 to the Sec-
- 8 retary of Homeland Security for the Citizenship and As-
- 9 similation Grant Program of U.S. Citizenship and Immi-
- 10 gration Services to award grants to public or private non-
- 11 profit organizations.
- 12 SEC. 207. UNITED STATES CITIZENSHIP AND INTEGRATION
- 13 FOUNDATION.
- 14 (a) Establishment.—The Secretary of Homeland
- 15 Security, acting through the Director of U.S. Citizenship
- 16 and Immigration Services and in coordination with the Di-
- 17 rector of the National Office of New Americans, shall es-
- 18 tablish a nonprofit corporation or a not-for-profit, public
- 19 benefit, or similar entity, which shall be known as the
- 20 "United States Citizenship and Integration Foundation".
- 21 (b) Purposes.—The purposes of the Foundation
- 22 shall be—
- (1) to spur innovation in the promotion and ex-
- pansion of citizenship preparation programs for indi-
- viduals lawfully admitted for permanent residence

1	(as defined in section 101(a) of the Immigration and
2	Nationality Act (8 U.S.C. 1101(a)));
3	(2) to evaluate and identify best practices in
4	citizenship promotion and preparation and to make
5	recommendations to the Director of U.S. Citizenship
6	and Immigration Services and the Director of the
7	National Office for New Americans about how to
8	bring such best practices to scale;
9	(3) to support direct assistance for immigrants
10	seeking lawful permanent resident status (within the
11	meaning of the Immigration and Nationality Act (8
12	U.S.C. 1101 et seq.), or naturalization as a United
13	States citizen; and
14	(4) to support immigrant integration efforts in
15	partnership with State and local entities.
16	(c) Gifts to Foundation.—To carry out the pur-
17	poses described in subsection (b), the Foundation may—
18	(1) solicit, accept, and make gifts of money and
19	other property, in accordance with section 501(c)(3)
20	of the Internal Revenue Code of 1986;
21	(2) engage in coordinated work with the De-
22	partment of Homeland Security, including U.S. Citi-
23	zenship and Immigration Services, and the National
24	Office of New Americans; and

1	(3) accept, hold, administer, invest, and spend
2	any gift, devise, or bequest of real or personal prop-
3	erty made to the Foundation.
4	(d) ACTIVITIES.—The Foundation shall carry out the
5	purposes described in subsection (b) by—
6	(1) making United States citizenship instruc-
7	tion and naturalization application services acces-
8	sible to low-income and other underserved lawful
9	permanent resident populations;
10	(2) developing, identifying, and sharing best
11	practices in United States citizenship promotion and
12	preparation;
13	(3) supporting innovative and creative solutions
14	to barriers faced by individuals seeking—
15	(A) to become naturalized citizens of the
16	United States; or
17	(B) to obtain certificates of citizenship;
18	(4) increasing the use of, and access to, tech-
19	nology in United States citizenship preparation pro-
20	grams;
21	(5) engaging communities in the process of
22	United States citizenship and civic integration;
23	(6) fostering public education and awareness;
24	(7) coordinating the immigrant integration ef-
25	forts of the Foundation with the integration efforts

1	of U.S. Citizenship and Immigration Services and
2	the National Office of New Americans; and
3	(8) awarding grants to State and local govern-
4	ments consistent with such purposes.
5	(e) Council of Directors.—To the extent con-
6	sistent with section 501(c)(3) of the Internal Revenue
7	Code of 1986, the Foundation shall have a council of di-
8	rectors (referred to in this section as the "Council"),
9	which shall be comprised of—
10	(1) the Director of U.S. Citizenship and Immi-
11	gration Services;
12	(2) the Director of the National Office of New
13	Americans;
14	(3) the head of the Domestic Policy Council;
15	and
16	(4) 10 individuals from national private and
17	public nonprofit organizations that promote and as-
18	sist lawful permanent residents with naturalization.
19	(f) EXECUTIVE DIRECTOR.—
20	(1) In general.—The Council shall appoint an
21	Executive Director of the Foundation, who shall
22	oversee the daily operations of the Foundation.
23	(2) Powers.—The Executive Director shall
24	carry out the purposes described in subsection (b) on
25	behalf of the Foundation by—

1	(A) accepting, holding, administering, in-
2	vesting, and spending any gift, devise, or be-
3	quest of real or personal property made to the
4	Foundation;
5	(B) entering into contracts and other fi-
6	nancial assistance agreements with individuals,
7	public and private organizations, professional
8	societies, and government agencies to carry out
9	the activities of the Foundation;
10	(C) entering into such other contracts,
11	leases, cooperative agreements, and other trans-
12	actions as the Executive Director considers ap-
13	propriate to carry out the activities of the
14	Foundation; and
15	(D) charging such fees for professional
16	services provided by the Foundation as the Ex-
17	ecutive Director considers reasonable and ap-
18	propriate.
19	(g) DEADLINE.—The Secretary of Homeland Secu-
20	rity shall ensure that the Foundation is established and
21	operational not later than 1 year after the date of the en-
22	actment of this Act

1	SEC. 208. PILOT PROGRAM TO PROMOTE IMMIGRANT INTE-
2	GRATION AT STATE AND LOCAL LEVELS.
3	(a) Grants Authorized.—The Director of the Na-
4	tional Office of New Americans (referred to in this section
5	as the "Director"), in coordination with the Assistant Sec-
6	retary for Career, Technical, and Adult Education and the
7	Assistant Secretary for Elementary and Secondary Edu-
8	cation at the Department of Education, the Assistant Sec-
9	retary for Employment and Training at the Department
10	of Labor, the Assistant Secretary for the Administration
11	of Children and Families at the Department of Health and
12	Human Services, and the Chief of the Office of Citizenship
13	at U.S. Citizenship and Immigration Services, shall estab-
14	lish a pilot program to award grants, on a competitive
15	basis, to State, local, and Tribal governments—
16	(1) to establish new immigrant councils to carry
17	out programs to integrate new immigrants; and
18	(2) to carry out programs to integrate new im-
19	migrants.
20	(b) APPLICATION.—To be considered for a grant
21	under this section, a State, local, or Tribal government
22	may submit an application to the Director at such time,
23	in such manner, and containing such information as the
24	Director may reasonably require, including—
25	(1) a proposal to carry out 1 or more activities
26	described in subsection (c);

1	(2) the number of new immigrants who live in
2	the jurisdiction of the applicant; and
3	(3) a description of the challenges presented by
4	introducing and integrating new immigrants into the
5	State, local, or Tribal community, as applicable.
6	(c) ACTIVITIES.—A grant awarded under this section
7	may be used—
8	(1) to form a new immigrant council, which
9	shall—
10	(A) consist of not fewer than 15 and not
11	more than 19 representatives of the State,
12	local, or Tribal government, as applicable;
13	(B) include, to the extent practicable, rep-
14	resentatives from—
15	(i) the business community;
16	(ii) faith-based organizations;
17	(iii) civic organizations;
18	(iv) philanthropic organizations;
19	(v) nonprofit organizations, including
20	nonprofit organizations with legal and ad-
21	vocacy experience working with immigrant
22	communities;
23	(vi) key education stakeholders, such
24	as State educational agencies, local edu-

1	cational agencies, community colleges, and
2	teachers;
3	(vii) State, local, or Tribal economic
4	development agencies;
5	(viii) State, local, or Tribal health and
6	human services agencies;
7	(ix) State, local, or Tribal early child-
8	hood coordinating councils; and
9	(x) State, local, or Tribal public li-
10	braries; and
11	(C) meet not less frequently than once
12	each quarter;
13	(2) to provide subgrants to local communities,
14	units of local government, Tribal governments, and
15	nonprofit organizations (including veterans and civic
16	organizations);
17	(3) to develop, implement, expand, or enhance
18	a comprehensive plan to introduce and integrate new
19	immigrants into the applicable State by—
20	(A) supporting English language and inte-
21	gration knowledge and skills development;
22	(B) engaging with immigrant parents and
23	other primary caretakers to support the healthy
24	development, kindergarten readiness, and edu-
25	cation success of children;

1	(C) improving and expanding access to
2	workforce training programs;
3	(D) teaching United States history, civics,
4	and citizenship rights and responsibilities;
5	(E) improving financial literacy; and
6	(F) focusing on other key areas of impor-
7	tance with respect to integration into the social,
8	cultural, economic, and civic life of the United
9	States; and
10	(4) to engage receiving communities in the citi-
11	zenship and civic integration process by—
12	(A) increasing local service capacity;
13	(B) building meaningful connections be-
14	tween newer immigrants and long-time resi-
15	dents;
16	(C) publicizing the contributions of receiv-
17	ing communities and new immigrants; and
18	(D) engaging leaders from all sectors of re-
19	ceiving communities.
20	(d) Reporting and Evaluation.—
21	(1) Annual Report.—Not later than 90 days
22	after the end of each fiscal year for which an entity
23	receives a grant under this section, the entity shall
24	submit to the Director an annual report that de-
25	scribes—

1	(A) each activity carried out by the grant
2	recipient using grant funds;
3	(B) the service;
4	(C) the number of new immigrants in the
5	service area; and
6	(D) the primary languages spoken in the
7	service area.
8	(2) Annual Evaluation.—Not later than 90
9	days after the end of each fiscal year for which an
10	entity receives a grant under this section, the Direc-
11	tor shall conduct an annual evaluation of the grant
12	program established under this section—
13	(A) to assess and improve the effectiveness
14	of the grant program;
15	(B) to assess the future needs of—
16	(i) new immigrants; and
17	(ii) with respect to immigrant integra-
18	tion, State, local, and Tribal governments;
19	and
20	(C) to ensure that grant recipients and
21	subgrantees use grant funds in accordance with
22	this section.

1	SEC. 209. AUTHORIZATION OF APPROPRIATIONS FOR
2	FOUNDATION AND PILOT PROGRAM.
3	There are authorized to be appropriated for the first
4	2 fiscal years after the date of enactment of this Act such
5	sums as may be necessary to establish the Foundation and
6	the pilot program described in section 208. Such amounts
7	may be invested and any amounts resulting from such in-
8	vestments shall remain available for the operations of the
9	Foundation and such pilot program without further appro-
10	priation.
11	TITLE III—REDUCING BARRIERS
12	TO CITIZENSHIP
13	SEC. 301. IMMIGRATION SERVICE FEES.
14	(a) In General.—Section 286(m) of the Immigra-
15	tion and Nationality Act (8 U.S.C. 1356(m)) is amended
16	to read as follows:
17	"(m) Immigration Service Fees.—
18	"(1) In general.—Except as provided in para-
19	graph (2), all fees designated by the Secretary of
20	Homeland Security in regulations as 'immigration
21	adjudication fees' shall be deposited as offsetting re-
22	ceipts into the 'Immigration Examinations Fee Ac-
23	count' in the Treasury of the United States, whether
24	such fees are collected directly by the Secretary or
25	through clerks of courts.
26	"(2) Virgin islands and guam.—

1	"(A) Guam.—All fees described in para-
2	graph (1) that are received by the Secretary of
3	Homeland Security from applicants residing in
4	Guam shall be remitted to the Department of
5	Revenue and Taxation of Guam.
6	"(B) VIRGIN ISLANDS.—All fees described
7	in paragraph (1) that are received by the Sec-
8	retary of Homeland Security from applicants
9	residing in the United States Virgin Islands
10	shall be remitted to the Treasury Division of
11	the United States Virgin Islands.
12	"(C) Restrictions.—All fees remitted
13	pursuant to subparagraph (A) or (B) may not
14	be expended for costs associated with—
15	"(i) the civil revocation of naturaliza-
16	tion;
17	"(ii) Operation Second Look;
18	"(iii) Operation Janus;
19	"(iv) any activities or operations con-
20	ducted by U.S. Immigration and Customs
21	Enforcement (including Homeland Security
22	Investigations) or U.S. Customs and Bor-
23	der Protection; or

1	"(v) any other activity or operation
2	that is not directly related to immigration
3	adjudications.
4	"(3) Fees for adjudication and natu-
5	RALIZATION SERVICES.—
6	"(A) In general.—Subject to subpara-
7	graph (B), the Secretary of Homeland Security
8	may set fees for providing adjudication and nat-
9	uralization services at a level that will—
10	"(i) ensure recovery of the full costs
11	of providing such services, or a portion of
12	such services, including the costs of natu-
13	ralization and similar services provided
14	without charge to asylum applicants or
15	other immigrants; and
16	"(ii) recover the full cost of admin-
17	istering the collection of fees under this
18	paragraph, or a portion of such adminis-
19	trative costs.
20	"(B) Report requirement before fee
21	INCREASE.—The Secretary of Homeland Secu-
22	rity may not increase any fee under this para-
23	graph above the level of such fee as of January
24	1, 2019, before the date that is 60 days after
25	the date on which the Secretary submits a re-

1	port to the Committee on the Judiciary of the
2	Senate and the Committee on the Judiciary of
3	the House of Representatives that—
4	"(i) identifies the direct and indirect
5	costs associated with providing adjudica-
6	tion and naturalization services;
7	"(ii) distinguishes the costs referred
8	to in clause (i) from immigration enforce-
9	ment and national security costs;
10	"(iii) identifies the costs allocated for
11	premium processing services to business
12	customers, as prescribed under subsection
13	(u);
14	"(iv) describes the extent to which the
15	fee prescribed in subsection (u) is set at a
16	level that ensures full recovery of the costs
17	referred to in clause (iii);
18	"(v) identifies the amount of funding
19	that is being allocated for the infrastruc-
20	ture improvements in the adjudications
21	and customer-service processes prescribed
22	under subsection (u); and
23	"(vi) contains information regarding
24	the amount by which such fee will be in-
25	creased.

1	"(C) ADJUDICATIONS DELAY AND BACK-
2	LOG REPORT.—The Secretary of Homeland Se-
3	curity shall submit a quarterly report to the
4	congressional committees referred to in sub-
5	paragraph (B) that identifies each instance in
6	which—
7	"(i) the processing time of more than
8	10 percent of adjudications in any single
9	category of immigration benefits surpasses
10	the agency's stated processing goal as of
11	January 1, 2019;
12	"(ii) the processing time of more than
13	5 percent of applications for legal perma-
14	nent residence surpasses 150 days; and
15	"(iii) the processing time of more
16	than 5 percent of applications for natu-
17	ralization surpasses 150 days.
18	"(4) FEE WAIVERS FOR ADJUDICATION AND
19	NATURALIZATION SERVICES.—
20	"(A) No fee.—Except as provided in sub-
21	paragraph (E), if an alien's income is less than
22	150 percent of the Federal poverty line, no fee
23	shall be charged or collected for—

1	"(i) an application, petition, appeal,
2	motion, or other service described in this
3	subsection; or
4	"(ii) the biometrics capture or back-
5	ground check associated with the items de-
6	scribed in clause (i).
7	"(B) Reduced fee.—If an alien's income
8	is less than 250 percent of the Federal poverty
9	line, not more than 50 percent of the applicable
10	fee shall be charged or collected for an applica-
11	tion, petition, appeal, motion, or service de-
12	scribed in this subsection.
13	"(C) Special circumstances.—If an
14	alien is under financial hardship due to extraor-
15	dinary expenses or other circumstances affect-
16	ing his or her financial situation to the degree
17	that he or she is unable to pay a fee, no fee
18	shall be charged or collected for—
19	"(i) an application, petition, appeal,
20	motion, or other service described in this
21	subsection; or
22	"(ii) the biometrics capture or back-
23	ground check associated with the items de-
24	scribed in clause (i).

1	"(D) NO FEE CHARGED FOR WAIVER RE-
2	QUEST.—No fee shall be charged for a fee waiv-
3	er or reduction request described in subpara-
4	graph (A), (B), or (C).
5	"(E) NO WAIVER FOR CERTAIN FEES.—
6	The fee for employment-based petitions and ap-
7	plications prescribed under subsection (u) may
8	not be waived.
9	"(F) Means-tested benefits.—The
10	Secretary of Homeland Security shall consider
11	the receipt of means-tested benefits as a cri-
12	terion for the purpose of demonstrating eligi-
13	bility for a fee waiver or reduction under sub-
14	paragraph (A), (B), or (C).
15	"(G) Application for fee waiver.—An
16	alien requesting a waiver or reduction of fees
17	under subparagraph (A), (B), or (C) may sub-
18	mit—
19	"(i) a completed form, as prescribed
20	by the Secretary; or
21	"(ii) an applicant-generated, written
22	request for permission to have their immi-
23	gration benefit request processed without
24	payment of the required fee.

1	"(H) Federal Poverty Line De-
2	FINED.—In this paragraph, the term 'Federal
3	poverty line' has the meaning given the term
4	'poverty line' in section 673(2) of the Omnibus
5	Budget Reconciliation Act of 1981 (42 U.S.C.
6	9902(2)), including any revision required under
7	such section applicable to a family of the size
8	involved.".
9	(b) Sense of Congress.—It is the sense of Con-
10	gress that—
11	(1) the Secretary of Homeland Security should
12	set fees under section 286(m)(3) of the Immigration
13	and Nationality Act (8 U.S.C. 1356(m)(3)) at a
14	level that ensures recovery of only the direct costs
15	associated with the services described in such sec-
16	tion; and
17	(2) Congress should appropriate to the Sec-
18	retary of Homeland Security such funds as may be
19	necessary to pay for—
20	(A) the indirect costs associated with the
21	services described in such section;
22	(B) the adjudication of refugee and asylum
23	processing;

1	(C) the costs of administering the System-
2	atic Alien Verification for Entitlements Pro-
3	gram (commonly known as "SAVE");
4	(D) the adjudication of naturalization ap-
5	plications not covered in full by the fees paid by
6	applicants;
7	(E) the reduction or elimination of fees
8	granted to fee waiver applicants; and
9	(F) grants to public and private nonprofit
10	organizations for the purposes of citizenship
11	and training.
12	(c) Technical Amendment.—Section 286 of the
13	Immigration and Nationality Act (8 U.S.C. 1356) is
14	amended—
15	(1) in subsections (a) and (b), by striking
16	"Service" each place such term appears and insert-
17	ing "Department of Homeland Security";
18	(2) in subsections (d), (e), (f), (h), (i), (j), (k),
19	(l), (n), (o), (q), (t), and (u), by striking "Attorney
20	General" each place such term appears and inserting
21	"Secretary of Homeland Security";
22	(3) in subsection (k), (l), and (t), by striking
23	"Immigration and Naturalization Service" each
24	place such term appears and inserting "Department
25	of Homeland Security"; and

1	(4) in subsection (r)—
2	(A) in paragraph (2), by striking "Depart-
3	ment of Justice" and inserting "Department of
4	Homeland Security'; and
5	(B) in paragraphs (3) and (4), by striking
6	"Attorney General" each place it appears and
7	inserting "Secretary of Homeland Security".
8	SEC. 302. WAIVER OF ENGLISH REQUIREMENT FOR SENIOR
9	NEW AMERICANS.
10	Section 312 of the Immigration and Nationality Act
11	(8 U.S.C. 1423) is amended by striking subsection (b) and
12	inserting the following:
13	"(b) The requirements under subsection (a) shall not
14	apply to any person who—
15	"(1) is unable to comply with such require-
16	ments because of physical or mental disability, in-
17	cluding developmental or intellectual disability; or
18	"(2) on the date on which the person's applica-
19	tion for naturalization is filed under section 334—
20	"(A) is older than 65 years of age; and
21	"(B) has been living in the United States
22	for periods totaling at least 5 years after being
23	lawfully admitted for permanent residence.
24	"(c) The requirement under subsection (a)(1) shall
25	not apply to any person who, on the date on which the

1	person's application for naturalization is filed under sec-
2	tion 334—
3	"(1) is older than 50 years of age and has been
4	living in the United States for periods totaling at
5	least 20 years after being lawfully admitted for per-
6	manent residence;
7	"(2) is older than 55 years of age and has been
8	living in the United States for periods totaling at
9	least 15 years after being lawfully admitted for per-
10	manent residence; or
11	"(3) is older than 60 years of age and has been
12	living in the United States for periods totaling at
13	least 10 years after being lawfully admitted for per-
14	manent residence.
15	"(d) The Secretary of Homeland Security may waive,
16	on a case-by-case basis, the requirement under subsection
17	(a)(2) on behalf of any person who, on the date on which
18	the person's application for naturalization is filed under
19	section 334—
20	"(1) is older than 60 years of age; and
21	"(2) has been living in the United States for
22	periods totaling at least 10 years after being lawfully
23	admitted for permanent residence.".

1	SEC. 303. REDUCE FINANCIAL OBSTACLES TO NATURALIZA-
2	TION.
3	Section 316 of the Immigration and Nationality Act
4	(8 U.S.C. 1427) is amended—
5	(1) by redesignating subsection (f) as sub-
6	section (g); and
7	(2) by inserting after subsection (e) the fol-
8	lowing:
9	"(f) The Secretary of Homeland Security shall im-
10	pose a fee in an amount not to exceed \$50 for the consid-
11	eration of an application for naturalization. Nothing in
12	this subsection may be construed to limit the authority
13	of the Secretary to set adjudication fees for other benefit
14	applications other than naturalization in accordance with
15	section 286(m).".
16	SEC. 304. NATURALIZATION FOR CERTAIN UNITED STATES
17	HIGH SCHOOL GRADUATES.
18	(a) In General.—Title III of the Immigration and
19	Nationality Act (8 U.S.C. 1401 et seq.) is amended by
20	inserting after section 320 the following:
21	"SEC. 321. CITIZENSHIP FOR CERTAIN UNITED STATES
22	HIGH SCHOOL GRADUATES.
23	"(a) Requirements Deemed Satisfied.—An alien
24	described in subsection (b) shall be deemed to have satis-
25	fied the requirements under section 312(a).

1	"(b) Aliens Described.—An alien is described in
2	this subsection if the alien submits an application for nat-
3	uralization under section 334 that contains—
4	"(1) transcripts from public or private schools
5	in the United States demonstrating that the alien
6	completed—
7	"(A) grades 9 through 12 in the United
8	States and was graduated with a high school di-
9	ploma; and
10	"(B) a curriculum that reflects knowledge
11	of United States history, government, and
12	civies; and
13	"(2) a copy of the alien's high school diploma.".
14	(b) CLERICAL AMENDMENT.—The table of contents
15	for the Immigration and Nationality Act (8 U.S.C. 1101
16	note) is amended by inserting after the item relating to
17	section 320 the following:
	"Sec. 321. Citizenship for certain United States high school graduates.".
18	(c) APPLICABILITY.—The amendments made by this
19	section—
20	(1) shall take effect on the date of the enact-
21	ment of this Act; and
22	(2) shall apply to applicants for naturalization
23	who apply for naturalization on or after such date.
24	(d) Rulemaking.—Not later than 180 days after the
25	date of the enactment of this Act, the Secretary of Home-

1	land Security shall promulgate regulations to carry out the
2	amendment made by subsection (a).
3	SEC. 305. FAMILY INTEGRATION.
4	Section 201(b)(2)(A)(i) of the Immigration and Na-
5	tionality Act (8 U.S.C. 1151(b)(2)(A)(i)) is amended by
6	striking "21 years of age" and inserting "18 years of
7	age".
8	SEC. 306. REVISION OF GROUNDS FOR DEPORTATION.
9	Section 237(a) of the Immigration and Nationality
10	Act (8 U.S.C. 1227(a)) is amended by striking paragraph
11	(5).
12	SEC. 307. WAIVER TO ENSURE ACCESS TO CITIZENSHIP.
13	The Immigration and Nationality Act (8 U.S.C. 1101
14	et seq.) is amended—
15	(1) in section 212 (8 U.S.C. 1182)—
16	(A) in subsection $(a)(6)(C)$ —
17	(i) in clause (ii)—
18	(I) by inserting "and willfully"
19	after "falsely" each place such term
20	appears; and
21	(II) in subclause (I), by striking
22	"or any other Federal or State law";
23	and
24	(ii) by striking clause (iii); and

1	(B) in subsection (i), by amending para-
2	graph (1) to read as follows:
3	"(1) The Attorney General or the Secretary of
4	Homeland Security may, in the discretion of the At-
5	torney General or the Secretary, waive the applica-
6	tion of subsection (a)(6)(C)(ii) with respect to an
7	immigrant who is the parent, spouse, son, or daugh-
8	ter of a United States citizen or of an alien lawfully
9	admitted for permanent residence, or with respect to
10	an alien granted classification under clause (iii) or
11	(iv) of section 204(a)(1)(A), if the Attorney General
12	or the Secretary determines that the admission to
13	the United States of such alien would not be con-
14	trary to the national welfare, safety, or security of
15	the United States."; and
16	(2) in section $237(a)(3)(D)$ (8 U.S.C.
17	1227(a)(3)(D)), by inserting "and willfully" after
18	"falsely" each place such term appears.
19	SEC. 308. NATURALIZATION CEREMONIES.
20	(a) In General.—The Chief of the Office of Citizen-
21	ship of the External Affairs Directorate of U.S. Citizen-
22	ship and Immigration Services, in consultation with the
23	Deputy Director for Citizenship and Inclusion of the Na-
24	tional Office of New Americans, the Director of the Na-
25	tional Park Service, the Archivist of the United States,

- 1 and other appropriate Federal officials, shall develop and
- 2 implement a strategy to enhance the public awareness of
- 3 naturalization ceremonies.
- 4 (b) Venues.—In developing a strategy under sub-
- 5 section (a), the Chief and the Deputy Director shall con-
- 6 sider the use of outstanding and historic locations as
- 7 venues for select naturalization ceremonies.
- 8 (c) Reporting Requirement.—The Secretary shall
- 9 annually submit a report to Congress that describes—
- 10 (1) the content of the strategy developed under
- 11 subsection (a); and
- 12 (2) the progress made towards the implementa-
- tion of such strategy.
- 14 SEC. 309. PROUD TO BE A UNITED STATES CITIZEN PRO-
- GRAM.
- 16 (a) Establishment.—Not later than January 1,
- 17 2021, the Secretary of Homeland Security shall establish
- 18 the "Proud to Be a United States Citizen Program" (re-
- 19 ferred to in this section as the "Program") to promote
- 20 United States citizenship.
- 21 (b) Outreach Activities.—In carrying out the
- 22 Program, the Secretary shall—
- 23 (1) develop outreach materials targeted to non-
- 24 citizens who have been lawfully admitted for perma-

1	nent residence to encourage such aliens to apply to
2	become citizens of the United States;
3	(2) disseminate the outreach materials devel-
4	oped pursuant to paragraph (1) through public serv-
5	ice announcements, advertisements, and such other
6	media as the Secretary determines is appropriate;
7	(3) conduct outreach activities targeted to non-
8	citizens believed to be eligible to apply for natu-
9	ralization through communications by text, email
10	and the United States postal service, including—
11	(A) notifying individuals of their possible
12	eligibility to apply for naturalization;
13	(B) informing such individuals about the
14	requirements and benefits of United States citi-
15	zenship
16	(C) providing such individuals with par-
17	tially completed naturalization applications,
18	using available data about such individuals and
19	instructions about how to complete the applica-
20	tion; and
21	(D) providing such individuals with infor-
22	mation about where to get free or low-cost as-
23	sistance to apply for naturalization and to pre-
24	pare for the required English and civics exams.

1	SEC. 310. MISSION OF U.S. CITIZENSHIP AND IMMIGRATION
2	SERVICES.
3	Section 451 of the Homeland Security Act of 2002
4	(6 U.S.C. 271) is amended—
5	(1) by striking "Bureau of" each place such
6	term appears and inserting "U.S.";
7	(2) in subsection (a)—
8	(A) by redesignating paragraphs (2), (3),
9	(4), and (5) as paragraphs (3) , (4) , (5) , and
10	(6), respectively; and
11	(B) by inserting after paragraph (1) the
12	following:
13	"(2) Mission statement.—The mission of
14	U.S. Citizenship and Immigration Services is to se-
15	cure America's promise as a Nation that welcomes
16	immigrants and refugees by—
17	"(A) providing accurate and useful infor-
18	mation to its customers;
19	"(B) granting humanitarian, immigration,
20	and citizenship benefits;
21	"(C) promoting an awareness and under-
22	standing of citizenship; and
23	"(D) ensuring the integrity of the United
24	States immigration system.".

1	SEC. 311. AUTOMATIC REGISTRATION OF ELIGIBLE INDI-
2	VIDUALS.
3	(a) Definitions.—In this section and section 312:
4	(1) AUTOMATIC REGISTRATION SYSTEM.—The
5	term "automatic registration system" means a sys-
6	tem developed by a State that—
7	(A) except as provided in subparagraph
8	(B), registers all newly naturalized individuals
9	to vote in elections for Federal office conducted
10	in such State by transferring the information
11	necessary for voter registration from the De-
12	partment of Homeland Security to the State
13	voter registration database; and
14	(B) excludes from registration—
15	(i) any individual who affirmatively
16	declines to be registered; and
17	(ii) any individual who is determined
18	to be ineligible for registration.
19	(2) Newly naturalized citizen.—The term
20	"newly naturalized citizen" means an individual
21	who—
22	(A) has an approved application for natu-
23	ralization as a United States citizen;
24	(B) has taken the oath described in section
25	337 of the Immigration and Nationality Act (8
26	U.S.C. 1448); and

1	(C) has received a certificate of naturaliza-
2	tion under section 338 of such Act (8 U.S.C.
3	1449).
4	(3) Secretary.—The term "Secretary" means
5	the Secretary of Homeland Security.
6	(b) Automatic Registration System for the
7	NEWLY NATURALIZED.—
8	(1) In general.—The chief election official of
9	each State shall establish and operate an automatic
10	registration system for newly naturalized citizens to
11	vote in elections for Federal office conducted in the
12	State, in accordance with this section.
13	(2) Use of department of homeland secu-
14	RITY RECORDS.—The chief election official of each
15	State shall—
16	(A) upon receiving information from the
17	Secretary about a newly naturalized citizen who
18	has not declined voter registration—
19	(i) ensure that such individual fulfills
20	any local or State qualifications to register
21	to vote relating to legal competency and
22	past criminal convictions; and
23	(ii) determine whether such individual
24	is subject to privacy protections for victims

1	of domestic violence or people with sen-
2	sitive or high-profile professions;
3	(B) not later than 15 days after receiving
4	information from the Secretary about an indi-
5	vidual pursuant to section 312, ensure that the
6	individual is registered to vote in elections for
7	Federal office conducted in the State unless the
8	individual is disqualified from voting by reason
9	of incompetency or past criminal conviction;
10	(C) not later than 45 days after receiving
11	information from the Secretary about an indi-
12	vidual pursuant to section 312, send written no-
13	tice to the individual, in addition to other
14	means of notice established under this section
15	of the individual's voter registration status; and
16	(D) exclude from all public availability or
17	disclosure the voter registration records of any
18	newly naturalized citizens who are protected by
19	applicable State or local laws that prevent pub-
20	lication of the home address and other person-
21	ally identifying information about victims of do-
22	mestic violence and people with sensitive or
23	high-profile professions.

1	(c) Contents of Written Notice to Newly
2	REGISTERED VOTERS.—The written notice required
3	under subsection (b)(2)(C) shall—
4	(1) indicate the individual has been registered
5	to vote;
6	(2) describe the substantive qualifications of an
7	elector in the State, as listed in the mail voter reg-
8	istration application form for elections for Federal
9	office prescribed pursuant to section 9 of the Na-
10	tional Voter Registration Act of 1993 (52 U.S.C.
11	20508);
12	(3) set forth the consequences for false registra-
13	tion;
14	(4) instruct the individual to cancel his or her
15	voter registration if he or she does not meet all of
16	the qualifications referred to in paragraph (2); and
17	(5) providing instructions for—
18	(A) cancelling voter registration, if nec-
19	essary pursuant to paragraph (4); and
20	(B) correcting any erroneous information
21	in the individual's voter registration record.
22	(d) Treatment of Individuals Younger Than
23	18 Years of Age.—A State may not refuse to register
24	a newly naturalized citizen under this section on the
25	grounds that the individual is younger than 18 years of

1	age on the date on which the Secretary receives informa-
2	tion with respect to the individual if the individual is at
3	least 16 years of age on such date.
4	SEC. 312. DEPARTMENT OF HOMELAND SECURITY ASSIST-
5	ANCE IN REGISTRATION.
6	(a) In General.—The Secretary shall—
7	(1) assist the chief election official of each
8	State to carry out the functions set forth in section
9	311(b) in accordance with this section; and
10	(2) provide each individual approved for natu-
11	ralization with a document that—
12	(A) informs the individual of—
13	(i) the substantive qualifications of an
14	elector in the State, as set forth in the
15	mail voter registration application form for
16	elections for Federal office prescribed pur-
17	suant to section 9 of the National Voter
18	Registration Act of 1993 (52 U.S.C.
19	20508); and
20	(ii) the consequences of false voter
21	registration;
22	(B) instructs the individual to decline to
23	register to vote if the individual does not meet
24	all of the qualifications referred to in subpara-
25	$\operatorname{graph}(A)(i);$

1	(C) informs the individual that—
2	(i) voter registration is voluntary; and
3	(ii) registering to voter or declining to
4	register to vote—
5	(I) will not affect the individual's
6	citizenship status;
7	(II) will not affect the availability
8	of services or benefits to which the in-
9	dividual is entitled; and
10	(III) will not be used for other
11	purposes;
12	(D) informs the individual that affiliation
13	or enrollment with a political party may be re-
14	quired to participate in an election to select the
15	party's candidate in an election for Federal of-
16	fice;
17	(E) provides any individual who accepts
18	voter registration the option of affiliating or en-
19	rolling with a political party;
20	(F) informs the individual that he or she
21	will not be registered to vote if he or she—
22	(i) signs the document;
23	(ii) does not take the oath of alle-
24	giance to the United States required for
25	naturalization under section 337 of the Im-

S.L.C.

MCC20051

1	migration and Nationality Act (8 U.S.C.
2	1448); and
3	(iii) is not issued a certificate of natu-
4	ralization;
5	(G) instructs any individual who accepts
6	voter registration to provide his or her residen-
7	tial address or coordinates if different from his
8	or her mailing address on file with U.S. Citizen-
9	ship and Immigration Services;
10	(H) directs individuals to—
11	(i) sign in a designated space to de-
12	cline voter registration; or
13	(ii) sign in a different designated
14	space to attest that the individual—
15	(I) affirms that information pro-
16	vided on the document is true and
17	complete to the best of the individ-
18	ual's knowledge;
19	(II) will fulfill nationally applica-
20	ble age, citizenship, and residency re-
21	quirements to vote upon the individ-
22	ual's naturalization; and
23	(III) accepts voter registration if
24	determined by State election officials
25	to be eligible to register in the individ-

1	ual's State and municipality of resi-
2	dence; and
3	(I) provides a phone number and other
4	widely accessible means of contacting U.S. Citi-
5	zenship and Immigration Services with ques-
6	tions about, or for assistance with, completing
7	sections of the document concerning automatic
8	voter registration, as set forth in subsection (d).
9	(b) Instructions on Automatic Registration.—
10	The Secretary shall require each individual approved for
11	naturalization to sign and submit to the Secretary the doc-
12	ument received pursuant to subsection (a)(2) at the time
13	he or she takes the oath described in section 337 of the
14	Immigration and Nationality Act (8 U.S.C. 1448) to ac-
15	knowledge that he or she understands the information
16	contained in the document and will comply with the appli-
17	cable requirement.
18	(c) Information Submission.—Not later than 15
19	days after a newly naturalized citizen submits a signed
20	document to the Secretary in accordance with subsection
21	(b), unless the individual declines to be registered to vote
22	when signing the document, the Secretary shall submit to
23	the appropriate State election official, in a format compat-
24	ible with the statewide voter database maintained under

1	section 303 of the Help America Vote Act of 2002 (52
2	U.S.C. 21083) to the extent possible—
3	(1) the individual's given names and surnames;
4	(2) the individual's date of birth;
5	(3) the individual's residential address or co-
6	ordinates;
7	(4) confirmation that the individual is a citizen
8	of the United States;
9	(5) the date on which the individual was sworn
10	in as a United States citizen;
11	(6) the individual's signature in electronic form,
12	if available; and
13	(7) information regarding the individual's affili-
14	ation or enrollment with a political party, if the indi-
15	vidual provides such information.
16	(d) REGISTRATION ASSISTANCE.—The Secretary
17	shall—
18	(1) publish information about, and instructions
19	for, accepting or declining automatic voter registra-
20	tion for newly naturalized citizens—
21	(A) on the U.S. Citizenship and Immigra-
22	tion Services website; and
23	(B) in materials routinely provided to ap-
24	proved applicants for United States citizenship;
25	and

1	(2) create a telephonic hotline staffed by live
2	operators to provide assistance with registration to
3	approved applicants for United States citizenship.
4	SEC. 313. VOTER PROTECTION AND SECURITY IN AUTO-
5	MATIC REGISTRATION.
6	(a) Protections for Errors in Registration.—
7	An individual may not be prosecuted under any Federal
8	or State law, adversely affected in any civil adjudication
9	concerning immigration status or naturalization, or sub-
10	ject to an allegation in any legal proceeding that the indi-
11	vidual is not a citizen of the United States on the ground
12	that the individual—
13	(1) is not eligible to vote in elections for Fed-
14	eral office, but—
15	(A) was automatically registered to vote
16	under this title; or
17	(B) was automatically registered to vote
18	under this title and subsequently voted without
19	willful intent to do so unlawfully;
20	(2) was automatically registered to vote under
21	this title at an incorrect address; or
22	(3) declined the opportunity to register to vote
23	or did not make an affirmation of citizenship, in-
24	cluding through automatic registration, under this
25	title.

1	(b) Limits on Use of Automatic Registra-
2	TION.—The automatic registration of any individual, an
3	individual's declination to register to vote, or an individ-
4	ual's failure to make an affirmation of citizenship under
5	this title may not be used as evidence against that indi-
6	vidual in any State or Federal law enforcement pro-
7	ceeding. An individual's lack of knowledge or willfulness
8	of such registration may be conclusively demonstrated by
9	the individual's testimony.
10	(c) Contributing Agencies' Protection of In-
11	FORMATION.—Nothing in this title may be construed to
12	authorize the Department of Homeland Security to collect,
13	retain, transmit, or publicly disclose, except to State elec-
14	tion officials, as authorized under this title—
15	(1) an individual's decision to decline to register
16	to vote or to not register to vote;
17	(2) an individual's decision to not affirm his or
18	her citizenship; or
19	(3) any information that a contributing agency
20	transmits pursuant to section 312(c), except in pur-
21	suing the agency's ordinary course of business.
22	(d) Public Disclosure Prohibited.—State elec-
23	tion officials may not publicly disclose, with respect to any
24	individual for whom any a State election official receives
25	information from the Department of Homeland Security—

1	(1) any information that is not necessary to
2	voter registration;
3	(2) any voter information otherwise shielded
4	from disclosure under State law or section 8(a) of
5	the National Voter Registration Act of 1993 (52
6	U.S.C. 20507(a));
7	(3) any portion of the individual's Social Secu-
8	rity number;
9	(4) any portion of the individual's motor vehicle
10	driver's license number;
11	(5) the individual's signature;
12	(6) the individual's telephone number; or
13	(7) the individual's email address.
14	SEC. 314. EFFECTIVE DATE.
15	Sections 311, 312, and 313 shall take effect on Janu-
16	ary 1, 2021.
17	TITLE IV—REFUGEE RESETTLE-
18	MENT AND INTEGRATION
19	SEC. 401. DEFINITION OF SECRETARY.
20	In this title, the term "Secretary" means the Sec-
21	retary of State.
22	SEC. 402. MINIMUM NUMBER OF REFUGEES TO BE ADMIT-
23	TED.
24	Section 207(a)(2) of the Immigration and Nationality
25	Act (8 U.S.C. 1157(a)(2)) is amended by inserting after

1	"as the President determines," the following: "(except
2	that in any fiscal year after fiscal year 2018, such number
3	may not be less than 110,000)".
4	SEC. 403. PRE-ARRIVAL ENGLISH LANGUAGE AND WORK
5	ORIENTATION TRAINING FOR APPROVED
6	REFUGEE APPLICANTS.
7	(a) In General.—The Secretary shall establish
8	overseas refugee training programs to offer to refugees
9	who have been approved for admission to the United
10	States optional English-as-a-second-language and work
11	orientation training before departure for the United
12	States.
13	(b) Design and Implementation.—In designing
14	and implementing the programs referred to in subsection
15	(a), the Secretary shall consult with or enter into a con-
16	tract with 1 or more nongovernmental or international or-
17	ganizations that has—
18	(1) direct affiliation with the United States ref-
19	ugee resettlement program; and
20	(2) appropriate expertise in developing cur-
21	riculum and teaching English as a second language.
22	(c) Impact on Processing Times.—The Secretary
23	shall ensure that training programs under this section—
24	(1) are offered to refugees as strictly optional;

1	(2) occur within applicable processing times;
2	and
3	(3) do not delay or prevent the departure for
4	the United States of any refugee who has been ap-
5	proved for admission to the United States.
6	(d) Timeline for Implementation.—
7	(1) Initial implementation.—Not later than
8	1 year after the date of the enactment of this Act,
9	the Secretary shall ensure that training programs
10	under this section are fully and consistently oper-
11	ational in not fewer than 3 refugee processing re-
12	gions.
13	(2) Additional implementation.—Not later
14	than 2 years after the date of the enactment of this
15	Act, the Secretary shall notify the appropriate com-
16	mittees of Congress that such training programs are
17	fully and consistently operational in not fewer than
18	5 refugee processing regions.
19	(e) GAO STUDY AND REPORT.—
20	(1) Study.—The Comptroller General of the
21	United States shall conduct a study on the imple-
22	mentation of this section that includes—
23	(A) an assessment of—
24	(i) the quality of English-as-a-second-
25	language curricula and instruction; and

1	(ii) the benefits to refugees of the
2	work orientation and English-as-a-second-
3	language training programs; and
4	(B) recommendations on whether such pro-
5	grams should be continued, broadened, or modi-
6	fied.
7	(2) Report.—Not later than 4 years after the
8	date of the enactment of this Act, the Comptroller
9	General shall submit to the appropriate committees
10	of Congress a report on the findings of the study
11	under paragraph (1).
12	(f) Rule of Construction.—Nothing in this sec-
13	tion shall be construed to require a refugee to participate
14	in a training program under this section as a precondition
15	for the admission of the refugee to the United States.
16	SEC. 404. UPDATE OF RECEPTION AND PLACEMENT
17	GRANTS.
18	Beginning in fiscal year 2020, in setting the amount
19	of reception and placement grants for refugees, the Sec-
20	retary shall ensure that—
21	(1) the grant amount is adjusted to an amount
22	that is adequate to provide for the anticipated initial
23	resettlement needs of refugees and includes adjust-

1	(2) the administrative portion of such grants
2	provided at the beginning of the fiscal year to each
3	national resettlement agency is sufficient to ensure
4	adequate local and national capacity to serve the ini-
5	tial resettlement needs of the number of refugees the
6	Secretary anticipates the agency will resettle during
7	the fiscal year; and
8	(3) additional amounts are provided to each na-
9	tional resettlement agency promptly upon the arrival
10	of refugees that, exclusive of the amounts provided
11	pursuant to paragraph (2), are sufficient to meet the
12	anticipated initial resettlement needs of such refu-
13	gees and support local and national operational costs
14	in excess of the amount described in paragraph (1).
15	SEC. 405. CASE MANAGEMENT GRANT PROGRAM.
16	(a) Establishment.—The Director of the Office of
17	Refugee Resettlement shall make grants to national reset-
18	tlement agencies to operate a case management system for
19	the purpose of offering case management to qualified indi-
20	viduals to assist in accessing any service, benefit, or assist-
21	ance for which qualified individuals are eligible provided
22	by—
23	(1) the Office of Refugee Resettlement;
24	(2) any other Federal, State, or local agency;
25	and

1	(3) a private entity or a nonprofit organization.
2	(b) Period of Qualification.—
3	(1) In general.—Except as provided in para-
4	graph (2), a qualified individual may receive case
5	management services under this section during the
6	period beginning on the date on which the qualified
7	individual was determined to be eligible for resettle-
8	ment, acculturation, or subsistence services provided
9	by the Office of Refugee Resettlement and ending on
10	the date that is 1 year after the date on which the
11	qualified individual ceases to be so eligible.
12	(2) Exceptional circumstances.—
13	(A) In general.—Notwithstanding para-
14	graph (1), an individual described in subpara-
15	graph (B) may receive such case management
16	services during the period beginning on the date
17	on which such individual was determined to be
18	eligible for resettlement, acculturation, or sub-
19	sistence services provided by the Office of Ref-
20	ugee Resettlement and ending on the date that
21	is 3 years after the date on which such indi-
22	vidual ceases to be so eligible.
23	(B) Exceptional circumstances.—An
24	individual described in this subparagraph is a
25	qualified individual who—

1	(i) is 65 years of age or older;
2	(ii) has extraordinary resettlement or
3	acculturation needs that impede the ability
4	of the individual to achieve durable self-
5	sufficiency;
6	(iii) is a refugee resettled from a situ-
7	ation of protracted displacement;
8	(iv) is a member of a family caring for
9	an unattached refugee minor; or
10	(v) on the date on which the indi-
11	vidual was admitted to the United
12	States—
13	(I) had a disability or serious
14	medical condition;
15	(II) had a mental health condi-
16	tion;
17	(III) was part of a household
18	headed by a single parent; or
19	(IV) was a victim of a severe
20	form of violence.
21	(c) Savings Clause.—Nothing in this section shall
22	be construed as affecting the authority of the Director of
23	the Office of Refugee Resettlement under section
24	412(e)(7)(A) of the Immigration and Nationality Act (8
25	U.S.C. 1522(e)(7)(A)) or of any other section of such Act

1	to provide case management services to qualified individ-
2	uals who have been in the United States for longer than
3	3 years.
4	(d) Definitions.—In this section:
5	(1) Qualified individual.—The term "quali-
6	fied individual" means an individual who was, at any
7	time, eligible for resettlement, acculturation, or sub-
8	sistence services provided by the Office of Refugee
9	Resettlement.
10	(2) Resettlement, acculturation, or sub-
11	SISTENCE SERVICES.—The term "resettlement, ac-
12	culturation, or subsistence services" includes each of
13	the services provided by the Office of Refugee Reset-
14	tlement to aliens (as defined in section 101(a) of the
15	Immigration and Nationality Act (8 U.S.C.
16	1101(a))), except the case management services
17	under this section.
18	SEC. 406. INCREASE IN CASH PAYMENTS.
19	(a) In General.—Section 412 of the Immigration
20	and Nationality Act (8 U.S.C. 1522) is amended—
21	(1) in subsection (a)—
22	(A) in paragraph (1), by adding at the end
23	the following:
24	"(C) Subject to the availability of funds, assist-
25	ance and social services for employment and health

1	and living expenses under this section shall be avail-
2	able to refugees for a period of not less than 1
3	year.";
4	(B) in paragraph (5), by adding at the end
5	the following: "Subject to the availability of
6	funds, such assistance and services shall be
7	made available to refugees for a period of not
8	less than 1 year."; and
9	(2) in subsection $(e)(1)$ —
10	(A) by striking "(1)" and inserting
11	"(1)(A)"; and
12	(B) by adding at the end the following:
13	"(B) Subject to the availability of funds, such
14	assistance shall be provided for not less than 1 year
15	beginning on the first day of the month in which a
16	refugee enters the United States.".
17	(b) Effective Date.—The amendments made by
18	subsection (a) shall take effect on the date that is the ear-
19	lier of—
20	(1) the first day of the first fiscal year begin-
21	ning after the date of the enactment of this Act; or
22	(2) the date on which a final rule is promul-
23	gated to implement such amendments.
24	(c) Rule of Construction.—Nothing in this sec-
25	tion or in the amendments made by this section shall be

- 1 construed as limiting or reducing assistance provided for
- 2 a period that is more than 1 year.

3 TITLE V—PROTECTIONS FOR

4 **IMMIGRANTS**

- 5 SEC. 501. PERSONALLY IDENTIFIABLE INFORMATION.
- 6 A recipient of a grant described in, or established
- 7 under, this title may not be required, as a condition of
- 8 receiving such a grant, to transmit the personally identifi-
- 9 able information of an immigrant, or a family member or
- 10 household member of an immigrant, served by the recipi-
- 11 ent.
- 12 SEC. 502. VOLUNTARY PARTICIPATION IN INTEGRATION
- 13 AND INCLUSION ACTIVITIES.
- 14 The participation of an immigrant in any integration
- 15 or inclusion activity under this Act shall be strictly vol-
- 16 untary.