
UNITED STATES DISTRICT COURT 

FOR THE DISTRICT OF MARYLAND 

 

 

NATIONAL ASSOCIATION FOR THE 

ADVANCEMENT OF COLORED 

PEOPLE, 

 

  Plaintiff, 

 

 v. 

 

UNITED STATES DEPARTMENT OF 

HOMELAND SECURITY; ELAINE 

COSTANZO DUKE, in her official 

capacity; and KIRSTJEN NIELSEN, in her 

official capacity, 

 

  Defendants. 

 

 

 

 

 

 

 

 

Civil Action No. 18 Civ. 239 

 

 

COMPLAINT 

 

 

PRELIMINARY STATEMENT 

The National Association for the Advancement of Colored People (“NAACP” or 

“Plaintiff”) brings this action against the United States Department of Homeland Security 

(“DHS”); Elaine C. Duke (“Defendant Duke”) in her official capacity as former Acting DHS 

Secretary; and Kirstjen Nielsen (“Defendant Nielsen”) in her official capacity as the current DHS 

Secretary.  Plaintiff seeks to enjoin DHS’s November 2017 decision to rescind Temporary 

Protective Status (“TPS”) for Haitian immigrants, as it reflects an egregious departure from the 

TPS statute’s requirements and an intent to discriminate on the basis of race and/or ethnicity. 

On January 12, 2010, Haiti was struck by one of the deadliest earthquakes in modern 

history.  It killed hundreds of thousands of Haitians, left millions homeless, and nearly destroyed 

Port-au-Prince, Haiti’s capital.  Haiti’s extensive recovery efforts have been hobbled by two 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 1 of 37


2 
 

additional large-scale catastrophes: the outbreak of cholera in October 2010 and a Category 4 

hurricane in October 2016.  Each exacerbated the dire situation created by the 2010 earthquake.  

These extraordinary circumstances led to Haiti’s 2010 TPS designation and to DHS’s 

repeated extension of that designation over the last seven years.  TPS allowed eligible Haitians to 

remain in the United States without fear of deportation and to obtain work authorization.  

Nevertheless, despite persistent food insecurity, a housing shortage, and a cholera epidemic, and 

despite a formal extension request from the Haitian government and various American officials 

from across the political spectrum, DHS terminated TPS for Haitians in November 2017, with a 

delayed effective date of July 22, 2019.   

As such, an estimated 58,000 Haitians with TPS may face deportation to a country that is 

ill-prepared to receive them.  The Haitian community is alarmed by the termination of TPS.  As 

Marleine Bastien, a South Florida Haitian activist explained, “Haiti is not ready to absorb 58,000.  

It’s going to be a disaster for the 58,000 families in the U.S. and a disaster for Haiti.”1  U.S. Senator 

Bill Nelson echoed that sentiment when he tweeted, “There is no reason to send 60,000 Haitians 

back to a country that cannot provide for them.”2   

DHS stated that the rescission decision followed an objective review of the conditions that 

supported the original designation.  For the reasons detailed below, DHS’s explanation is 

demonstrably spurious.  Instead, DHS’s true motive for terminating TPS for Haitians reflects racial 

discrimination.  In early 2017, DHS officials searched for evidence that Haitians in the United 

States were criminals and receiving public assistance.  Those efforts were grounded in 

longstanding and particularly noxious anti-Black stereotypes.  In fact, of the approximately 58,000 

                                                           
1 Jacqueline Charles & Patricia Mazzei, Haitian quake victims in the U.S. will lose deportation protection in 2019, 

Miami Herald (Nov. 21, 2107 6:14 A.M.), http://www.miamiherald.com/news/nation-

world/world/americas/haiti/article185716193.html. 
2 Sen. Bill Nelson (@SenBillNelson), Twitter (Jan. 24, 2018 6:20 A.M.), https://twitter.com/SenBillNelson. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 2 of 37


3 
 

Haitian TPS recipients, 6,200 are part of a household with a mortgage.  Their median household 

income is $45,000.  Their labor force participation rate is 81 percent (the labor force participation 

rate for the total U.S. population is 63 percent).  Ninety-six percent speak at least a little English 

and 75 percent speak English well, very well, or only English.  Seventy-one percent have 

completed high school or more and 37 percent have some college or a college degree.3  Unable to 

find evidence to support their discriminatory stereotypes, DHS’s Acting Secretary ultimately 

offered rationales for rescinding TPS that failed to acknowledge—much less address—the ongoing 

conditions in Haiti that warranted extending that status.   

DHS’s actions are consistent with the Trump Administration’s (the “Administration”) 

larger, racialized goals concerning immigration.  President Trump has long made clear his 

antipathy towards Latin American and Black immigrants, and his preference for white immigrants.  

In June 2017, upon learning that 15,000 Haitians and 40,000 Nigerians had received visas to enter 

the United States, the President reportedly exclaimed that Haitians “all have AIDS,” and that, upon 

seeing the United States, Nigerians would never return to their “huts” in Africa.  On January 11, 

2018, during a meeting on immigration with several U.S. Senators, Secretary of State Rex W. 

Tillerson, White House Chief of Staff John F. Kelly, and Defendant Nielsen, the President stated 

that he did not want immigrants from African countries, which he derided as “shithole countries.” 

The President also asked, “Why do we need more Haitians?” and directed that Haitian immigrants 

should not be admitted through any proposed immigration plan. In stark contrast, the President 

stated that immigrants from countries “like Norway” were more desirable and should be admitted.  

                                                           
3 See Robert Warren & Donald Kerwin, A Statistical and Demographic Profile of the US Temporary Protected 

Status Population from El Salvador, Honduras, and Haiti, 5 J. on Migration and Hum. Sec. 3 (Aug. 2017), 

http://cmsny.org/publications/jmhs-tps-elsalvador-honduras-haiti/. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 3 of 37


4 
 

As Senator Richard Durbin pointed out during the meeting, President Trump’s singling out 

Haitians for exclusion was “an obvious racial decision.”   

President Trump’s racial bias against Haitian immigrants recalls America’s long, 

ignominious history of discrimination against Haiti, the world’s first Black republic.  In August 

1791, slaves in northern Haiti launched the largest slave revolt in history.4  Within two years, every 

slave in the colony was free.  The Haitian Revolution terrified many in the U.S. government, which 

refused to recognize Haiti’s independence for decades.5  American consternation reflected the fact 

that Haiti’s leaders were Black and, from the perspective of the U.S. Government, embodied an 

explosive message.  That discrimination by the United States has endured, and includes several 

successful challenges in the 1980s and 1990s to federal policies surrounding the discriminatory 

treatment of Haitian immigrants.  That discrimination also includes a double standard the United 

States exhibits towards Haitian and Cuban immigrants.   

President Trump has made clear that he wishes to reduce the number of immigrants of color 

to the United States. The rescission of Haiti’s TPS is part of that agenda.  DHS’s decision to rescind 

Haiti’s TPS designation was infected with the intention to discriminate on the basis of race and/or 

ethnicity, in violation of the Fifth Amendment.  

PARTIES 

1. The National Association for the Advancement of Colored People is the nation’s 

largest and oldest civil rights grassroots organization. Since its founding in 1909, the mission of 

the NAACP has been to ensure the political, educational, social, and economic equality of all 

persons and to eliminate race-based discrimination. The NAACP has fought in the courts for 

decades to protect the constitutional guarantee of equal protection under law. To advance its 

                                                           
4 See Laurent Dubois, Haiti: The Aftershocks of History, pp. 22-51 (Metropolitan Books 2012).   
5 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 4 of 37


5 
 

mission, the NAACP has brought landmark civil rights cases over its 109-year history and 

continues to do so.  The NAACP also has filed numerous amicus briefs in cases that significantly 

impact people of color.  The NAACP’s membership includes Haitian TPS beneficiaries.  The 

NAACP brings this action on behalf of those members, including but not limited to a Haitian 

biology student at a Florida university.  

2. Defendant Department of Homeland Security is a Department of the Executive 

Branch of the United States Government and an agency within the meaning of 5 U.S.C. § 551.  

DHS and its component agencies, the U.S. Citizenship and Immigration Services (“USCIS”), U.S. 

Customs and Border Protection (“CBP”), and U.S. Immigration and Customs Enforcement 

(“ICE”), are responsible for, inter alia, administering and enforcing American immigration laws 

and policies, including the TPS program.     

3. Defendant Elaine Costanzo Duke was Acting Secretary of Homeland Security from 

on or about July 31, 2017, until on or about December 6, 2017.  Defendant Duke currently serves 

as the Deputy Secretary of DHS.  As Acting Secretary, Defendant Duke was responsible for 

overseeing DHS and for implementing and enforcing America’s immigration laws.  Defendant 

Duke authorized rescission of the Republic of Haiti’s designation for TPS (“Haitian TPS”) on or 

about November 20, 2017.  She is sued in her official capacity.     

4. Defendant Kirstjen Nielsen has been Secretary of Homeland Security since on or 

about December 6, 2017, and is the senior official at DHS.  Defendant Nielsen is responsible for 

overseeing DHS and for implementing and enforcing American immigration laws, including TPS.  

Defendant Nielsen is sued in her official capacity.   

 

 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 5 of 37


6 
 

JURISDICTION AND VENUE 

5. Jurisdiction is conferred on this Court by 28 U.S.C. § 1331. 

6. Venue is proper in this judicial district pursuant to 28 U.S.C. § 1391. 

FACTS 

Temporary Protected Status 

7. When civil unrest, violence, or natural disasters erupt in countries around the world, 

concerns arise about the ability of foreign nationals in the United States from those countries to 

safely return.  Section 244(c)(2) of the Immigration and Nationality Act (“INA”) and 8 U.S.C.  

§ 1254a, therefore, provide for TPS when the Secretary of Homeland Security6 finds that 

conditions in the country temporarily prevent nationals from returning safely or, in certain 

circumstances, where the country is unable to adequately handle the return of nationals. 

8. Foreign nationals protected by TPS cannot be removed from the United States 

during the period in which the status is in effect.  A foreign national who is granted TPS receives 

a registration document and work authorization.  When TPS is terminated, the foreign national’s 

immigration status reverts to her status prior to the TPS grant. 

9. The Secretary of Homeland Security may grant TPS protections to foreign nationals 

if she determines that, inter alia, (a) there has been an earthquake, flood, drought, epidemic, or 

other environmental disaster in the foreign state resulting in a substantial, but temporary, disruption 

of living conditions in the area affected; the foreign state is unable, temporarily, to handle 

adequately the return to the state of aliens who are nationals of the state; and the foreign state 

officially has requested TPS designation; or (b) there exist extraordinary and temporary conditions 

                                                           
6 Under 8 U.S.C. § 1254a, the Attorney General was authorized to administer the TPS program.  The authority to 

designate countries and administer the TPS program was transferred from the Attorney General to the Secretary of 

Homeland Security in 2003, with the formation of the Department of Homeland Security.  Homeland Security Act of 

2002, Pub. L. No. 107-296, 116 Stat. 2135 (2002). 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 6 of 37


7 
 

in the foreign state that prevent aliens who are nationals of the state from returning to the state in 

safety.    

10. The Secretary of Homeland Security has discretion to issue TPS for periods of six 

to 18 months.  Thereafter, the Secretary must review the conditions in the foreign state for which 

the designation is in effect and must determine whether the conditions for such designation 

continue to be met.  If the Secretary does not determine that a foreign state no longer meets the 

conditions for designation under the TPS statute, the period of designation may be extended for up 

to 18 months.  If the Secretary determines that the foreign state no longer continues to meet the 

conditions for designation under the statute, she must terminate the designation.   

11.   The Secretary’s decision—whether to renew or rescind TPS—must be published 

in the Federal Register on a timely basis.   The timing of that publication has important 

consequences for TPS recipients because their employment authorization and other authorization 

documents expire when their TPS expires. 

12. On January 15, 2010, then-Secretary of Homeland Security Janet Napolitano 

announced that the designation of TPS for Haitian nationals who were in the United States as of 

January 12, 2010, would last 18 months.7  The designation was published in the Federal Register 

just six days later, on January 21, 2010.   

13. Secretary Napolitano designated Haiti for TPS because the “earthquake destroyed 

most of the capital city,” and initial estimates indicated that the “death toll [was] substantial.”8  

The International Red Cross estimated that one-third of Haiti’s population—about three million 

people—were affected by the earthquake. Government buildings, including the Presidential 

                                                           
7 See Press Release, Statement from Homeland Security Secretary Janet Napolitano on Temporary Protected Status 

(TPS) for Haitian Nationals (Jan. 15, 2010), https://www.dhs.gov/news/2010/01/15/secretary-napolitano-temporary-

protected-status-tps-haitian-nationals. 
8 Designation of Haiti for Temporary Protected Status, 75 Fed. Reg. 3477 (Jan. 21, 2010). 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 7 of 37


8 
 

Palace, the Ministry of Justice, and Parliament, were destroyed or damaged, as were hospitals and 

schools.  Haiti’s critical infrastructure, including electricity, water, and telephone services, was 

severely affected.  The Secretary also noted the limited access to Port-au-Prince because roads 

were blocked by debris, a major bridge had collapsed, and Haiti’s main airport was damaged.  This 

hindered the ability to transport food, fresh water, and medical supplies to those affected.  Secretary 

Napolitano found that Haiti has “limited resources to cope with a natural disaster, and now has 

been struck by its strongest earthquake in 200 years,” and “the magnitude of the disaster is 

substantial.”9 As such, the Secretary determined that “there clearly exist extraordinary and 

temporary conditions preventing Haitian nationals from returning to Haiti in safety.”10 

14. On May 17, 2011, Secretary Napolitano extended Haitian TPS for an additional 18 

months.  The extension was published in the Federal Register just two days later, on May 19, 2011. 

The Secretary determined that, since the initial designation, DHS and the Department of State had 

reviewed conditions in Haiti and determined that it was warranted to “extend[ ] the existing 

designation of Haiti for [TPS] for 18 months from July 23, 2011 through January 22, 2013, and 

redesignat[e] Haiti for TPS for 18 months, effective July 23, 2011 through January 22, 2013.”11  

15. In extending Haitian TPS, Secretary Napolitano noted that the “earthquake has 

exacerbated Haiti’s position as the least developed country in the Western Hemisphere and one of 

the poorest in the world.”12 She also noted that, according to the Central Intelligence Agency 

World Factbook, as of September 22, 2010, 80 percent of Haiti’s population was living below the 

poverty line. Due to this widespread poverty, the Government of Haiti was unable to collect 

sufficient revenue to provide adequate social services and to invest in physical and human capital.  

                                                           
9 Id.   
10 Id. 
11 Id.   
12 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 8 of 37


9 
 

16. Secretary Napolitano further noted that an estimated “230,000 people died and 

approximately three million were affected by the earthquake. In total more than one million 

Haitians have been left homeless and are currently living in temporary camps.”13 After an 

assessment for habitability of approximately 300,000 of the estimated 350,000 to 400,000 

buildings destroyed by the earthquake, the Haitian government and international nongovernmental 

organizations concluded that approximately 21 percent of those buildings were unsafe and required 

major repairs or demolition.14  The Department of State estimated that there were approximately 

1,300 camps for internally displaced persons in Haiti.  According to the United Nations Children’s 

Fund, there were approximately 1.6 million internally displaced persons in Haiti, approximately 

800,000 of whom were children. The camps were “extremely crowded and [ ] vulnerable to 

flooding, crime (including gender-based violence), and disease.”15 

17. In October 2010, the first modern, large-scale outbreak of cholera occurred in Haiti 

when United Nations soldiers introduced the disease to the island.  Secretary Napolitano also 

recognized the cholera outbreak as evidence of the “vulnerability of the public health sector in 

Haiti.”  The Haitian Ministry of Public Health and Population reported “199,497 cholera cases, 

including 112,656 hospitalizations and 3,927 deaths.”16 

18. These factors and “consultation with the appropriate Government agencies” led 

Secretary Napolitano to conclude that the “conditions that prompted the January 21, 2010 

designation of Haiti for TPS continue to be met.”17 Secretary Napolitano extended Haiti’s TPS 

designation for 18 months, until January 22, 2013. 

                                                           
13 Id. 
14 Id. 
15 Id. 
16 Id. 
17 Id. at 29,002. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 9 of 37


10 
 

19. On October 1, 2012, Secretary Napolitano extended Haiti’s TPS for another 18 

months, from January 23, 2013, through July 22, 2014.18 The Secretary noted that “Haitian 

government estimates of the death toll caused by the earthquake have ranged from 230,000 to over 

300,000 people.  The Government of Haiti further estimated that more than 1,000,000 people were 

displaced within the Port-au-Prince metropolitan area.”19 

20. Secretary Napolitano noted that security in Haiti remained a concern because the 

earthquake “killed 77 officers of the Haitian National Police (HNP), injured 253 officers, and 

destroyed or severely damaged 45 HNP stations and substations.”20 Secretary Napolitano also 

considered the “political instability” of the Government of Haiti, and its inability to “fully engage 

in development decisions.”21 

21. She further considered that “approximately 500,000 people continued to live in 

camps, which are vulnerable to flooding, disease, crime, and gender-based violence.  Alternative 

housing options are lacking.  The level of displacement, scale of the damage, low funding and the 

lack of a government housing reconstruction policy impeded reconstruction efforts in Haiti.”22  

22. Secretary Napolitano additionally considered Haiti’s public health problems, 

including the steady rains in October 2010 that led to flooding and contributed to the deadly cholera 

outbreak.  She found that “as of May 1, 2012, there have been an estimated 532,192 cholera cases 

and 7,060 associated deaths since October 2010.”23 Secretary Napolitano noted that, despite 

significant progress, food security continued to be a problem.  She also noted that 80 percent of 

the schools west of the capital were destroyed or severely damaged in the earthquake.24  The 

                                                           
18 Extension of the Designation of Haiti for Temporary Protected Status, 77 Fed. Reg. 59,943 (Oct. 1, 2012). 
19 Id. at 59,944. 
20 Id. 
21 Id.  
22 Id. 
23 Id. 
24 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 10 of 37


11 
 

Haitian government estimated that “35 to 40 percent of schools in the southeast were destroyed, 

rendering the total number of schools destroyed or severely damaged as high as 5,000.”25 

23. Secretary Napolitano concluded that while the situation in Haiti has improved, 

“[g]iven the risk of contracting cholera, unsafe living conditions in [internally displaced persons] 

camps, damaged infrastructure, and a shortage of permanent shelter, it is unsafe for Haitians 

currently in the United States with TPS to return home.”26 

24. On March 3, 2014, then-Secretary Jeh Johnson extended the designation of Haiti 

for TPS for 18 months, from July 23, 2014, through January 22, 2016.  Secretary Johnson stated 

that “[w]hile the Government of Haiti has made considerable progress in improving the security 

and quality of life of its citizens following the January 2010 earthquake, Haiti continues to lack 

the adequate infrastructure, employment and educational opportunities, and basic services to 

absorb the approximately 58,000 Haitian nationals living in the United States under TPS.”27   

25. Secretary Johnson further noted that the earthquake impacted the “governance and 

the rule of law” in Haiti.  Secretary Johnson stated that the earthquake “exacerbated pre-existing 

vulnerabilities, including gender-based violence, trafficking, sexual exploitation, child labor, 

domestic violence, and recruitment into crime or violence.”28  The United Nations Security 

Council voted to extend the peacekeeping mission in Haiti until mid-October 2014 so that it could 

further contribute to the country’s stability and development.  

26. In addition, Secretary Johnson found that 40 percent of Haiti’s population lacked 

access to basic health services, which contributed to a rise in new cholera infections.  

                                                           
25 Id. at 59,944-45. 
26 Id. at 59,945. 
27 Extension of the Designation of Haiti for Temporary Protected Status, 79 Fed. Reg. 11809 (March 3, 2014).   
28 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 11 of 37


12 
 

27. Secretary Johnson also recognized that the Haitian economy, devastated by the 

2010 earthquake, was further adversely affected by Tropical Storm Isaac and Hurricane Sandy.  At 

the time, Haiti’s unemployment rate was approximately 40 percent.  More than 78 percent of 

Haitians lived on fewer than $2 per day, and over 50 percent lived on fewer than $1 per day.  In 

rural areas, 88 percent of individuals lived below the poverty line and basic services were 

practically nonexistent.  As of September 2013, approximately 172,000 individuals remained in 

camps.  

28. For these reasons, Secretary Johnson extended Haiti’s TPS designation for another 

18 months, through January 22, 2016.   

29. On August 25, 2015, Secretary Johnson extended Haiti’s TPS designation for 

another 18 months, from January 23, 2016, through July 22, 2017.29  

30. Secretary Johnson extended Haiti’s TPS after carefully reviewing Haiti’s 

circumstances since the 2010 earthquake and consulting with the Department of State.  Secretary 

Johnson determined that an extension was warranted because the “extraordinary and temporary 

conditions that led to Haiti’s designations continue to exist and prevent Haitian nationals . . . from 

returning to Haiti in safety.”30 The Secretary found that there remained “a housing shortage, a 

cholera epidemic, limited access to medical care, damage to the economy, political instability, 

security risks, limited access to food and water, a heightened vulnerability of women and children, 

and environmental risks.”31  

31. As to physical infrastructure and facilities, Secretary Johnson relied on the Haitian 

government’s estimates that “105,000 houses were destroyed and 188,383 houses collapsed or 

                                                           
29 Extension of the Designation of Haiti for Temporary Protected Status, 80 Fed. Reg. 51,582 (Aug. 25, 2015). 
30 Id. at 51,583.   
31 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 12 of 37


13 
 

suffered considerable damage.”32  Secretary Johnson noted that while there had been 

improvements to road conditions and most of the earthquake-related rubble had been cleared, “the 

effort to rebuild damaged buildings has been slow.  Virtually all government offices and ministries 

were destroyed in downtown Port-au-Prince and, 5 years later, remain housed in temporary 

facilities.”33  

32. Secretary Johnson also relied on the International Organization for Migration’s 

December 2014 report, which estimated that 80,000 internally displaced Haitians still lived in 

approximately 105 camps.  Most of the camps lacked waste management services and adequate 

sanitation facilities, which contributed to a high risk of cholera transmission and malnutrition rates 

that exceeded emergency thresholds.34  The Secretary was also concerned about the persistent 

gender-based violence in the settlements.  The Secretary also found that Haiti lacked “sufficient 

housing units to address its pre-earthquake shortage, replace damaged or destroyed units, and 

satisfy projected urban growth.  Some Haitians have returned to unsafe homes or built houses in 

informal settlements located in hazardous areas without access to basic services.”35  

33. Haiti’s compromised infrastructure also compromised its food security.  Secretary 

Johnson found that, since the earthquake, an “estimated 2.5 million people are unable to cover 

their basic food needs and a January 2015 United Nations report estimated that over 600,000 

people were facing severe food insecurity.”36   

34. Secretary Johnson also recognized that Haiti’s public health challenges were 

exacerbated by the earthquake and the outbreak of “the largest cholera epidemic in the Western 

                                                           
32 Id. 
33 Id. 
34 Id. 
35 Id. 
36 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 13 of 37


14 
 

Hemisphere.”37  Secretary Johnson found that, as of December 2014, the cholera epidemic had 

affected approximately 725,000 people and claimed over 8,800 lives in Haiti since October 2010. 

In January 2015, the U.S. Centers for Disease Control and Prevention stated that outbreaks of 

epidemic diseases still occur, and that progress has been slow and limited in restoring Haiti’s 

physical health infrastructure.38  

35. Secretary Johnson also recognized that the political instability in Haiti 

compromised its recovery efforts.  The earthquake killed approximately 18 percent of Haiti’s civil 

servants and destroyed key government infrastructure, including the National Police headquarters 

and various judicial facilities.  Moreover, when local and parliamentary mandates expired on 

January 12, 2015, “Haiti was left without a functioning legislative branch or duly elected local 

authorities,” which led to violent protests and demonstrations.39  

36. As such, and after consulting with “appropriate Government agencies,” Secretary 

Johnson concluded that, although Haiti “has taken significant steps to improve stability and the 

quality of life for Haitian citizens, Haiti continues to lack the adequate infrastructure, health and 

sanitation services, and emergency response capacity necessary to ensure the personal safety of 

Haitian nationals.”40  

37. On May 22, 2017, then-DHS Secretary Kelly41 extended Haiti’s TPS for 6 months, 

from July 23, 2017, through January 22, 2018.  Secretary Kelly published the extension in the 

Federal Register 2 days later, on May 24, 2017.42   

                                                           
37 Id. 
38 Id. 
39 Id. at 51,584. 
40 Id. 
41 Mr. Kelly became White House Chief of Staff on July 28, 2017. 
42 Extension of the Designation of Haiti for Temporary Protected Status, 82 Fed. Reg. 23,830 (May 24, 2017). 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 14 of 37


15 
 

38. Secretary Kelly noted that 96 percent of the people displaced by the earthquake and 

living in camps had left those camps, and 98 percent of the internally displaced persons camps had 

been closed.  Nonetheless, Secretary Kelly noted, “over 55,000 Haitians who lost their homes in 

the earthquake are still living in 31 camps for internally displaced persons without viable options 

to leave.”43  Secretary Kelly also noted that gender-based violence continues to be a serious and 

pervasive issue, and that those who are no longer in camps “have moved back to unsafe homes or 

relocated to informal settlements located in hazardous areas.”44 

39. Moreover, Secretary Kelly determined that Hurricane Matthew caused extensive 

“damage to crops, housing, livestock, and infrastructure across Haiti’s southwest peninsula” when 

it made landfall on October 4, 2016.  This hurricane impacted the entire country.45  In April 2017, 

heavy rains caused flooding and landslides in Haiti’s southern department.  Secretary Kelly 

concluded that the damage from Hurricane Matthew and the heavy rains compounded “the existing 

food insecurity experienced by an estimated 3.2 million people (approximately 30 percent of the 

population) in September 2016.”46 

40. Secretary Kelly additionally found that the persistent cholera epidemic strained 

Haiti’s fragile public health system.  He noted that as of 2016, “40% of the population lacks access 

to fundamental health and nutrition services,” and “[e]xtreme poverty, corruption, and low levels 

of education in Haiti challenge its resilience and have contributed to the government’s 

longstanding inability to adequately provide for the security, health, and safety of its citizenry.”47 

                                                           
43 Id. 
44 Id. 
45 Id. 
46 Id. 
47 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 15 of 37


16 
 

41. Secretary Kelly found that conditions in Haiti continued to support its designation 

for TPS.  Yet, even while recognizing that conditions in Haiti warranted the extension of TPS, in 

the May 2017 announcement, he also presaged DHS’s decision to terminate TPS by stating that 

Haiti’s TPS beneficiaries should prepare for their return to Haiti.48  

Officials from Across the Political Spectrum Warn Against TPS Rescission 

42. Secretary Kelly’s signal that Haiti’s TPS would soon be terminated provoked an 

overwhelming response from Haitian and American officials across the political spectrum.   

43. On August 24, 2017, Senator Nelson sent a letter strongly urging DHS to grant an 

18-month extension of Haiti’s TPS designation.49 Senator Nelson wrote that Hurricane Matthew 

had significantly delayed Haiti’s recovery efforts and pointed out that Secretary Kelly himself had 

recently observed that Hurricane Matthew caused substantial losses impacting the entire country.   

44. On September 28, 2017, a bipartisan group of United States Congresspersons, 

including U.S. Rep. Alcee L. Hastings, U.S. Senators Nelson and Marco Rubio, as well as U.S. 

Reps. Ileana Ros-Lehtinen, Mario Diaz-Balart, Ted Deutch, Debbie Wasserman Schultz, Carlos 

Curbelo, Frederica Wilson, and Lois Frankel, wrote a letter to Defendant Duke.50 The letter 

implored Defendant Duke to grant an 18-month extension of Haiti’s TPS.  The letter stated that: 

“[t]he ongoing extraordinary conditions that Haiti confronts today are a direct result of the 7.0 

magnitude earthquake that hit Haiti on January 12, 2010 and the major hurricane that hit Haiti on 

October 4, 2016.”51 

                                                           
48 Id. 
49 Letter from Sen. Bill Nelson to Elaine C. Duke, Acting Sec’y of DHS (Aug. 24, 2017), 

https://www.billnelson.senate.gov/sites/default/files/20170824%20Letter 

%20to%20Acting%20Secretary%20Duke%20regarding%20Haitian%20TPS.pdf. 
50 Letter from Cong. Alcee L. Hastings, et al., to Elaine C. Duke, Acting Sec’y of DHS (Sept. 18, 2017), 

https://alceehastings.house.gov/news/documentsingle.aspx?DocumentID=398877.  
51 Id.  

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 16 of 37


17 
 

45. On October 4, 2017, Haiti’s government wrote to DHS to formally request an 18-

month extension in order to “ensure that Haiti is able to adequately move forward with its recovery 

and redevelopment plan.”52  The Haitian government explained that Haiti has undergone a 

catastrophic and unprecedented series of natural disasters during the preceding seven years, 

including a cholera epidemic that killed thousands of people, sickened over 800,000 people, and 

continued to pose a healthcare risk to Haiti.  Resources that the Haitian government had initially 

earmarked for addressing critical earthquake recovery issues had to be re-appropriated to address 

the cholera epidemic.  The Haitian government also explained that, in October 2016, Hurricane 

Matthew, a Category 4 storm with 145 mph winds and the worst to strike the nation in more than 

five decades, raged through Haiti, destroying over 200,000 homes, wiping out towns and villages, 

and destroying valuable crops.  This caused a severe food crisis of unparalleled magnitude in 

Haiti’s history.  The economic loss from Hurricane Matthew alone was estimated at 2.8 billion 

dollars.  The Haitian government further explained that Hurricanes Irma and Maria also caused 

serious damage to Haiti in 2017, hampering the country’s efforts to recover from the earthquake, 

the cholera epidemic, and Hurricane Matthew.  Hurricanes Irma and Maria destroyed a substantial 

amount of agricultural crops and flooded communities, which resulted in further displacement.  

Furthermore, the impact of the 2017 hurricane season on neighboring island countries caused 

additional, significant harm to the Haitian economy.  The Haitian government warned that 

terminating TPS would force the Haitian government to halt its ongoing, short-term redevelopment 

efforts and focus its limited resources on receiving an influx of citizens, and concluded that, under 

                                                           
52 Letter from Paul G. Altidor, Haitian Ambassador to the United States, to Elaine C. Duke, Acting Sec’y of DHS 

(Oct. 4, 2017), http://www.miamiherald.com/latest-

news/article178072401.ece/binary/Lettertothe%20HonorableElaineC.Duke.pdf. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 17 of 37


18 
 

its current circumstances, “an extension or re-designation of TPS for Haitians is fully warranted 

and would serve the mutual interests of both countries.”   

46. On October 19, 2017, the entire Massachusetts Congressional Delegation wrote a 

letter advising DHS that an 18-month extension is “needed and justified based on the devastation 

that Haiti has suffered from a series of natural disasters.”53  The letter explained that extraordinary 

conditions have incessantly affected Haiti over the last seven years and that the country cannot 

safely repatriate the more than 50,000 TPS program participants.  The letter reiterated many of the 

points that the Massachusetts Congressional Delegation outlined in an earlier letter to Secretary 

Kelly on May 4, 2017, counseling him that extending TPS status for Haitian nationals was 

absolutely necessary.54  Both letters were signed by U.S. Senators Elizabeth Warren and Edward 

J. Markey, as well as U.S. Reps. Michael E. Capuano, Richard E. Neal, Jim P. McGovern, Stephen 

F. Lynch, Niki Tsongas, Bill R. Keating, Joseph P. Kennedy III, Katherine Clark, and Seth 

Moulton.  

47. On October 26, 2017, the Chamber of Commerce of the United States of America 

urged DHS to extend TPS designation for, inter alia, Haiti, noting that the labor force participation 

for its TPS population is over 80 percent.55  The Chamber of Commerce also expressed concern 

that terminating Haiti’s TPS designation would adversely impact some of its member companies 

and key industries.    

                                                           
53 Letter from the Mass. Cong. Delegation to Elaine C. Duke, Acting Sec’y of DHS & Rex Tillerson, Sec’y of State 

(Oct. 19, 2017),  http://www.ijdh.org/wp-content/uploads/2016/10/Mass-Delegation-Letter-to-DHS-Sec-Kelly-on-

Haiti-TPS.pdf.                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                    
54 Letter from the Mass. Cong. Delegation to John F. Kelly, Acting Sec’y of DHS & Rex Tillerson, Sec’y of State 

(May 4, 2017), http://www.ijdh.org/wp-content/uploads/2016/10/Mass-Delegation-Letter-to-DHS-Sec-Kelly-on-

Haiti-TPS.pdf. 
55 Letter from Neil L. Bradley, Senior V.P., U.S. Chamber of Commerce, to Elaine C. Duke, Acting Sec’y of DHS  

(Oct. 26, 2017), https://www.uschamber.com/sites/default/files/171024_ 

temporaryprotectedstatus_dhs_duke.pdf. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 18 of 37


19 
 

48. On October 31, 2017, U.S. Senate Minority Leader Charles E. Schumer and U.S. 

Senators Kirsten Gillibrand, Bob Menendez, and Cory Booker sent a letter to Secretary of State 

Tillerson and Defendant Duke, warning that terminating Haiti’s TPS designation would jeopardize 

regional stability and security and impair Haiti’s fragile recovery efforts.56 The letter also 

cautioned that terminating Haiti’s TPS designation would endanger the health and safety of TPS 

holders.  The letter reaffirmed the points that Senators Schumer and Gillibrand made in March 

2017.57  

49. On November 1, 2017, 78 members of the U.S. House of Representatives joined 

Congressman Jimmy Gomez’s letter to Defendant Duke and Mr. Kelly, calling on the United 

States to fulfill its role as a humanitarian leader by renewing Haiti’s and other countries’ TPS.58  

The letter noted the economic contributions of all TPS recipients and the economic harm that could 

result from rescission, including an estimated loss of more than $45.2 billion dollars in GDP over 

the next decade. With respect to Haiti, the letter explained that the earthquake had severely 

damaged the island’s infrastructure, such that the conditions that prompted the most recent TPS 

extension persist and warrant continued protection.   

50. On November 3, 2017, the Congressional Black Caucus wrote a letter to Defendant 

Duke that described the May 24, 2017, decision not to re-designate Haiti for the full 18 months as 

                                                           
56 Letter from Sen. Minority  Leader Charles E. Schumer & Sens. Kirsten Gillibrand, Bob Menendez & Cory 

Booker, to Rex Tillerson, Sec’y of State, & Elaine C. Duke, Acting Sec’y of DHS (Oct. 31, 2017), 

https://www.gillibrand.senate.gov/imo/media/doc/TPS%20Haiti%20Letter%202017.pdf. 
57Letter from Sen. Minority Leader Charles E. Schumer & Sen. Kirsten Gillibrand, to Rex Tillerson, Sec’y of State, 

& Elaine C. Duke, Acting Sec’y of DHS (March 24, 2017), 

https://www.gillibrand.senate.gov/imo/media/doc/Letter%20to%20DHS%20and% 

20State%20re%20Haitian%20TPS%203.24.17.pdf. 
58 Letter from Cong. Jimmy Gomez & 78 other House Colleagues to John Kelly, White House Chief of Staff, & 

Elaine C. Duke, Acting Sec’y of DHS (Nov. 1, 2017), https://gomez.house.gov/uploadedfiles/11-01-

2017_congressman_jimmy_gomez_letter_to_white_ 

house_cos_kelly_and_dhs_acting_secretary_duke_re_temporary_protected_status.pdf. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 19 of 37


20 
 

contrary to “the facts on the ground.”59 The letter advised DHS that terminating Haiti’s TPS 

designation would end essential remittances to Haiti from the United States, while simultaneously 

forcing Haiti to absorb the cost of reintegrating thousands of people, and concluded that it is in the 

best interests of Haiti and the United States to re-designate Haiti for another 18 months of TPS.  

51. On November 8, 2017, the Senate Foreign Relations Committee Ranking Member 

Senator Ben Cardin explained that following the catastrophic 2010 hurricane, Haiti’s capacity to 

manage repatriation efforts have faced substantial setbacks, compounded by two category five 

hurricanes that occurred just two months earlier.60  The letter emphasized that an April 2017 DHS 

memorandum had itself reported that an estimated 30 percent of the Haitian population suffers 

from food insecurity, and 40 percent of the population lacks access to fundamental health and 

nutrition services. Senator Cardin’s letter emphasized the recommendation that he made in May 

2017, that an extension of the TPS designation was fully warranted.61  

52. On November 9, 2017, 58 members of the U.S. Senate and House wrote a letter 

encouraging DHS to extend TPS designation to participants in the program from Haiti and other 

nations.62  The letter emphasized that nearly 275,000 Americans have parents who are TPS 

recipients from El Salvador, Honduras, or Haiti and who will be forced to choose between leaving 

their children or risking deportation if they lose TPS designation. 

                                                           
59 Letter from the Congressional Black Caucus to Elaine C. Duke, Acting Sec’y of DHS (Nov. 3, 2017), 

http://www.ijdh.org/wp-content/uploads/2017/10/CBC-Haiti-TPS-Update-Letter.pdf. 
60 Letter from Benjamin L. Cardin, Ranking Member Comm. on Foreign Relations, to Elaine C. Duke, Acting Sec’y 

of DHS  (Nov. 8, 2017), https://www.foreign.senate.gov/. 

imo/media/doc/11-8-17%20BLC%20letter%20to%20DHS%20on%20Haiti%20TPS%20extension.pdf. 
61 Letter from Benjamin L. Cardin, Ranking Member Comm. on Foreign Relations, to John F. Kelly, Acting Sec’y 

of DHS & Rex Tillerson, Sec’y of State (May 18, 2017), http://www.ijdh.org/wp-content/uploads/2016/10/5-18-17-

BLC-letter-to-Tillerson-and-Kelly-on-Haiti-TPS.pdf. 
62 Letter from 58 members of the Senate & House, to Elaine C. Duke, Acting Sec’y of DHS (Nov. 9, 2017) 

https://votesmart.org/public-statement/1205364/letter-to-the-hon-elaine-c-duke-acting-secretary-of-homeland-

security-reverse-administration-decision-to-expose-thousands-to-dangerous-deportations#.Wl5A1ainGUk. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 20 of 37


21 
 

53. On November 14, 2017, Governor Charlie Baker of Massachusetts implored 

Defendant Duke to recognize the unsuitability of ordering tens of thousands of Haitians to return 

to a place that is in crisis and that will be at risk of becoming further destabilized by a sudden 

influx of TPS nationals.63  Governor Baker recommended that TPS should be extended for, inter 

alia, the 5,000 Haitians in Massachusetts because it would be inconsistent “with the traditions and 

values of the United States to order the return of large numbers of foreign nationals who have been 

following our laws and contributing to our economy and culture to countries that are dangerous, 

politically unstable, and incapable of providing basic services and protections for their citizens.”64   

54. On November 17, 2017, Senator Nelson, along with U.S. Senator Marco Rubio, 

and U.S. Reps. Alcee L. Hastings, Ileana Ros-Lehtinen, Frederica Wilson, Mario Diaz-Balart, Lois 

Frankel, Debbie Wasserman Schultz, Ted Deutch, and Carlos Curbelo, urged Defendant Duke to 

extend Haitian TPS for 18 months.65  They stated that the need for a full extension is clear, and 

that “Haiti—the poorest country in the Western Hemisphere—continues to recover from the 

devastating 2010 earthquake which killed more than 200,000 people and displaced more than a 

million.”  They explained that, “[t]o this day, Haiti struggles to combat an outbreak of cholera 

introduced by United Nations relief workers following the earthquake that has already killed more 

than 10,000 people.”  They also cited the extensive damage Hurricane Matthew caused in 2016, 

destroying much of Haiti’s food crops and leaving millions of Haitians food insecure.  In their 

bipartisan letter, these members of Congress stated that these “persistent, difficult conditions in 

Haiti warrant a full extension  . . . [and we] owe it to the Haitian people to assist them in their 

                                                           
63 Letter from Charlie Baker, Gov. of Massachusetts, to Elaine C. Duke, Acting Sec’y of DHS (Nov. 14, 2017), 

https://www.scribd.com/document/364519924/Gov-Baker-TPS-Letter-to-Secretary-Duke#download&from_embed. 
64 Id.  
65 Letter from Sens. Bill Nelson, Marco Rubio, & other Florida lawmakers to Elaine C. Duke, Acting Sec’y of DHS  

(Nov. 17, 2017), https://www.billnelson. 

senate.gov/newsroom/news/sen-bill-nelson-calls-on-dhs-to-extent-tps-for-haitian.  

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 21 of 37


22 
 

efforts, especially as they begin to make limited progress.  Haiti simply cannot absorb the 

premature return of 60,000 people at once.”66        

55. Haiti’s Ambassador to the United States and its Foreign Minister also met with 

Defendant Duke in November 2017 to lay out their case for renewal and petition for a TPS 

extension. 

Circumstantial and Direct Evidence that DHS’s Rescission of TPS for Haiti was Motivated by 

Racial Discrimination 

 

56. Despite the overwhelming evidence that TPS for Haiti remains necessary given 

ongoing conditions in the country, on November 20, 2017, Defendant Duke publicly announced 

her decision to terminate TPS for Haiti with a delayed effective date of 18 months.   

57. According to the DHS Office of the Press Secretary’s November 20, 2017, press 

release (“press release”), the decision to terminate Haitian TPS was made after a review of the 

conditions upon which the original designation was based.  The press release stated that “[b]ased 

on all available information, including recommendations received as part of an inter-agency 

consultation process, Acting Secretary Duke determined that those extraordinary but temporary 

conditions caused by the 2010 earthquake no longer exist.”67  The press release did not 

acknowledge, much less attempt to address, the overwhelming evidence cited above demonstrating 

that conditions in Haiti, in fact, have not sufficiently recovered from the 2010 earthquake.  There 

                                                           
66 Attached hereto as Ex. A is a list of additional letters, editorials, and articles about Haitian TPS.  

https://haitiadvocacy.org/icymi-summary-recent-articles-letters-editorials-temporary-protected-status-haitians/.  

Additionally, attached hereto as Ex. B is an independent analysis of Haiti’s qualifications, conducted by the Global 

Justice Clinic at the New York University School of Law, entitled Extraordinary Conditions: A Statutory Analysis of 

Haiti’s Qualification for TPS.  http://www.ijdh.org/wp-content/uploads/2017/10/ 

Extraordinary-Conditions_A-Statutory-Analysis-of-Haitis-Qualification-for-TPS.pdf. 
67 Press Release, Acting Secretary Elaine Duke Announcement on Temporary Protected Status for Haiti, DHS 

website (Nov. 20, 2017), https://www.dhs.gov/news/2017/11/20/acting-secretary-elaine-duke-announcement-

temporary-protected-status-haiti#. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 22 of 37


23 
 

was no discussion about what constituted the “inter-agency consultation” referred to in the press 

release.    

58. Although DHS published its other TPS determinations in the Federal Register 

within days of publicly announcing the decisions, it took DHS until January 18, 2018, to provide 

an analysis to support its putative reasons for the rescission decision.  This unprecedented delay 

has disrupted the lives of TPS recipients across the country.  That is because the last extension—

issued on May 24, 2017, and set to expire on January 22, 2018—remained operative until DHS 

gave notice in the Federal Register of its November 2017 decision to rescind.  Until DHS published 

its November 2017 decision in the Federal Register, Haitian immigrants with TPS would be unable 

to legally work or receive public benefits after January 22, 2018.  As a result, upon information 

and belief, scores of Haitians with TPS lost or were denied employment and/or federal entitlements 

like Medicare because they were unable to timely re-apply for those benefits.    

59. According to the notice published on January 18, 2018, the “Acting Secretary of 

[DHS] determined on November 2017 that conditions in Haiti no longer support its designation 

for TPS” after consultation with the “appropriate U.S. Government agencies.”68  It is noteworthy 

that Defendant Duke only refers generally to “U.S. Government agencies,” while all previous 

Haitian TPS notices in the Federal Register referred to DHS’s consultations with the Department 

of State.  The January 18, 2018, notice does not indicate whether DHS consulted with the 

Department of State before the rescission.   

60. Defendant Duke also stated in the Federal Register that Haiti has made “progress 

recovering from the 2010 earthquake and subsequent effects that formed the basis for its 

designation.”  Defendant Duke relied upon the decrease in internally displaced persons and on the 

                                                           
68 Termination of the Designation of Haiti for Temporary Protected Status, 83 Fed. Reg. 2648 (Jan. 18, 2018). 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 23 of 37


24 
 

closure of 98 percent of the internally displaced persons camps. Defendant Duke also noted that, 

in October 2017, the United Nations withdrew its peacekeeping mission.  

61. Defendant Duke further stated that Haiti “successfully completed its presidential 

election in February 2017” and that key government infrastructure was being rebuilt.  Defendant 

Duke added that the annual GDP growth “has been generally positive since 2010, averaging 1.7 

percent over the period (2010-2016),” and that “cholera is currently at its lowest level since the 

outbreak began.” 

62. Defendant Duke’s stated reasoning for rescinding Haiti’s TPS represents a sharp 

departure from DHS’s ordinary decision-making process.  Under 8 U.S.C. § 1254a, DHS is 

required to consider “the conditions in the foreign state . . . for which a designation is in effect 

under this subsection and . . . determine whether the conditions for such designation under this 

subsection continue to be met.”  Consistent with that statutory mandate, DHS has previously 

undertaken a careful review as to whether conditions in Haiti continued to reflect the severe 

problems with respect to housing, food security, infrastructure, public health, access to health care, 

and gender-based violence that originally resulted from the 2010 earthquake and warranted Haiti’s 

TPS designation.  Defendant Duke, however, failed to fully consider those factors in rescinding 

Haiti’s TPS. 

63. For example, Defendant Duke failed to address the persistent gender-based 

violence in the internally displaced persons camps, which Mr. Kelly himself described as a serious 

concern just months earlier.  Defendant Duke also failed to consider the fact that people who were 

displaced by the earthquake moved back to unsafe homes or were relocated to informal settlements 

in hazardous areas.  Defendant Duke also failed to consider the extent of the damage that Hurricane 

Matthew caused, which Mr. Kelly noted killed more than 500 people and left more than 150,000 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 24 of 37


25 
 

without housing.  Defendant Duke also failed to address that 40 percent of the Haitian population 

lacked access to fundamental health and nutrition services.  Defendant Duke also failed to address 

the questionable habitability of the buildings the earthquake destroyed, or conditions in the 

remaining internally displaced persons camps.  Furthermore, although Defendant Duke noted the 

decrease in cholera, she failed to consider whether access to medical care had improved or whether 

Haiti’s physical health infrastructure was restored.     

64. Remarkably, Defendant Duke cited the completion of Haiti’s presidential election 

in February 2017 to support the rescission decision, even though that election was already 

complete when Mr. Kelly extended Haitian TPS in May 2017.69  

65. Defendant Duke also relied on modest total GDP growth (under two percent a year) 

to determine that the conditions in Haiti were sufficiently improved to rescind TPS.  But in 2011, 

the Secretary found that 80 percent of Haiti’s population was living below the poverty line and 

that per capita GDP was under $2 per day.  The 2018 determination fails to address whether these 

economic metrics have improved. 

66. In addition, Defendant Duke failed to indicate whether DHS considered the Haitian 

government’s input and the reservations that it expressed about rescinding TPS.  DHS also failed 

to consider how the Caribbean hurricanes that have occurred since 2010 may have impacted Haiti’s 

recovery. 

67. Defendant Duke also failed to address the issue of food insecurity.  She failed to do 

so although Secretary Napolitano noted that food insecurity continued to be a problem two years 

after the earthquake; although Secretary Johnson noted the earthquake’s continuing impact on food 

                                                           
69 Haiti’s presidential election was complete in November 2016, when the current president secured enough votes to 

avoid a runoff vote.  In February 2017, the president was sworn in. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 25 of 37


26 
 

insecurity years after the earthquake, and although, just five months earlier, then-Secretary Kelly 

noted that Hurricane Matthew caused extensive crop damage. 

68. In all of the foregoing respects, DHS departed from the normal decision-making 

process in deciding to rescind Haitian TPS by failing to engage the factors identified in the original 

determination, the factors identified in the four subsequent 18-month extensions, and the factors 

that Mr. Kelly identified in his extension just five months earlier.  

69. Further, the reasons offered by DHS in the press release and Federal Register 

announcement appear to be pretextual.  Months earlier, DHS had attempted to manufacture 

evidence of a different nature to support rescission.  In early 2017, while Mr. Kelly was Secretary 

of Homeland Security, DHS officials sought crime data on Haitians with TPS.  DHS also sought 

information on how many Haitian nationals were receiving public benefits in the United States.  

After USCIS staff said they could not gather information about wrongdoing, policy chief Kathy 

Nuebel Kovarik pressed. “I know some of it is not captured,” she said, “but we’ll have to figure 

out a way to squeeze more data out of our system.”70  The Administration’s efforts to gather this 

data on Haitian TPS recipients trades on false anti-Black stereotypes about criminality and 

exploitation of public benefits, and suggests the effort to manufacture a public safety rationale for 

the planned rescission.   

The Administration’s Overt Racial Bias Against Immigrants of Color and Haitians in Particular.  

  

70. In addition to this evidence showing that DHS departed from its normal decision-

making process and appeared to offer pretextual reasons for rescinding Haiti’s TPS, the evidence 

of the Administration’s overt bias against immigrants of color, and Haitians in particular, strongly 

supports an inference that DHS’s decision was motivated by racial discrimination.   

                                                           
70 Alicia A. Caldwell, AP Exclusive: US digs for evidence of Haiti immigrant crimes, AP News (May 9, 2017) 

https://apnews.com/740ed5b40ce84bb398c82c48884be616. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 26 of 37


27 
 

71. Since announcing his candidacy for public office, President Trump has repeatedly 

made statements revealing discriminatory intent against immigrants of color from around the 

world, including Black and Latino immigrants.71   In June 2015, he started his presidential bid by 

disparaging South and Central American immigrants: “When Mexico sends its people, they’re not 

sending their best. . . . They’re sending people that have lots of problems, and they’re bringing 

those problems with us.  They’re bringing drugs.  They’re bringing crime.  They’re rapists . . . .  

It’s coming from more than Mexico.  It’s coming from all over South and Latin America.”72 

72. Then-candidate Trump repeated that sentiment in August 2015, when he stated that, 

“The Mexican government . . . send[s] the bad ones over because they don’t want to pay for them.   

They don’t want to take care of them.”73   

73. In November 2015, then-candidate Trump disseminated a debunked story about 

“thousands and thousands of people” celebrating the September 11, 2001, attacks, in New Jersey, 

where, in his words, “you have large Arab populations.”74  

74. President Trump’s anti-immigrant bias extends to native-born American citizens of 

Hispanic descent, whom he perceives to be alien.  In June 2016, then-candidate Trump questioned 

                                                           
71 The President has repeatedly expressed the view that immigrants of color bring disease and crime into the United 

States.  See, e.g., Donald J. Trump (@realDonaldTrump), Twitter (Feb. 24, 2015, 4:47 PM), 

https://twitter.com/realdonaldtrump/status/570384640281870337?lang=en (“The Mexican legal system is corrupt, 

as is much of Mexico. Pay me the money that is owed me now - and stop sending criminals over our border.”); 

Donald J. Trump (@realDonaldTrump), Twitter (Aug. 5, 2014, 5:55 AM), 

https://twitter.com/realdonaldtrump/status/496640747379388416?lang=en (“Our government now imports illegal 

immigrants and deadly diseases.”). 
72 Full text: Donald Trump announces a presidential bid, Wash. Post (June 16, 2015), 

https://www.washingtonpost.com/news/post-politics/wp/2015/06/16/full-text-donald-trump-announces-a-

presidential-bid/?utm_term=.9dd8ac586d54. 
73 Andrew O’Reilly, At GOP debate, Trump says ‘stupid’ U.S. leaders are being duped by Mexico, Fox News (Aug. 

6, 2015), http://www.foxnews.com/politics/2015/08/06/at-republican-debate-trump-says-mexico-is-sending-

criminals-because-us.html. 
74 Glenn Kessler, Trump’s outrageous claim that ‘thousands’ of New Jersey Muslims celebrated the 9/11 attacks, 

Wash. Post (Nov. 22, 2015), https://www.washingtonpost.com/news/fact-checker/wp/2015/11/22/donald-trumps-

outrageous-claim-that-thousands-of-new-jersey-muslims-celebrated-the-911-attacks/?utm_term=.88120e0b9d60 

(video embedded).     

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 27 of 37


28 
 

United States District Judge Gonzalo Curiel’s competence to preside over a lawsuit because his 

Mexican heritage made him “pro-Mexican.”75  Speaker of the United States House of 

Representatives Paul Ryan characterized Mr. Trump’s statement as “sort of like the textbook 

definition of a racist comment.”76   

75. In October 2016, then-candidate Trump responded to a presidential debate question 

about immigration by stating: “We have some bad hombres here, and we’re going to get them 

out.”77  

76. In December 2016, referring to an article about a crime wave on Long Island, 

President-Elect Trump said, “They come from Central America. They’re tougher than any people 

you’ve ever met.  They’re killing and raping everybody out there.  They’re illegal.  And they are 

finished.”78  

77. President Trump articulated his antipathy towards Haitians in particular in June 

2017, when, during a meeting in the Oval Office with then-Homeland Security Secretary Kelly 

and Secretary of State Tillerson, he reportedly reacted to a document listing how many immigrants 

had received visas to enter the United States in 2017.  Upon learning that 15,000 Haitian people 

had received such visas, President Trump is reported to have stated they “all have AIDS.”79  During 

that June 2017 meeting, President Trump also learned that 40,000 immigrants from Nigeria had 

                                                           
75 Transcript of Face the Nation, CBS News (June 5, 2016 12:57 P.M.), https://www.cbsnews.com/news/face-the-

nation-transcripts-june-5-2016-trump/; Jose A. DelReal & Katie Zezima, Trump’s personal, racially tinged attacks 

on federal judge alarm legal experts, Wash. Post (June 1, 2016), 

https://www.washingtonpost.com/politics/2016/06/01/437ccae6-280b-11e6-a3c4-

0724e8e24f3f_story.html?utm_term=.5c1816dc5543. 
76 Allan Smith, PAUL RYAN: Trump’s attacks on judge “the textbook definition of a racist comment,” Business 

Insider (June 7, 2016), http://www.businessinsider.com/paul-ryan-trump-racist-curiel-judge-2016-6. 
77 Katie Zezima, Trump on immigration: There are ‘bad hombres’ in the United States, Wash. Post (Aug. 30, 2017). 
78 Michael Scherer, 2016 Person of the Year: Donald Trump, TIME (Dec. 2016), http://time.com/time-person-of-

the-year-2016-donald-trump/. 
79 Michael D. Shear & Julie Hirschfeld Davis, Stoking Fears, Trump Defied Bureaucracy to Advance Immigration 

Agenda,  N.Y. Times (Dec. 23, 2017), https://www.nytimes.com/2017/12/23/us/politics/trump-immigration.html.   

This article states that other officials insist that President Trump never used the words “AIDS” or “huts.”  Several 

participants in the meeting said that they did not recall President Trump using those words.    

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 28 of 37


29 
 

received visas to enter the United States in 2017.  According to news reports, he reacted by stating 

that, once they had seen the United States, these Nigerian immigrants would never go back to their 

“huts” in Africa.80  The President and Mr. Kelly upbraided Secretary Tillerson for the perceived 

influx of immigrants of color.  

78. A White House press statement obliquely denied what they characterized as “these 

outrageous claims” and criticized the reporting for relying on anonymous sources,81 although the 

report was the product of more than 36 interviews.  The White House also denied using the words 

“AIDS” or “huts” to describe people from any country.       

79. On January 11, 2018, during a White House meeting with several U.S. Senators, 

the President is alleged to have disparaged a draft immigration plan that protected people from 

Haiti, El Salvador, and some African countries, asking, “Why are we having all these people from 

shithole countries come here?”82  President Trump is alleged to have further disparaged Haitians 

in particular, asking “Why do we need more Haitians?” and ordered the bill’s drafters to “take 

them out.”83  In this meeting, the President is further alleged to have expressed his preference for 

more immigrants from places like Norway,84 where the population is over 90 percent white.  

Haiti’s population, by contrast, is over 95 percent Black.       

                                                           
80 Id. 
81 Eli Watkins, WH denies NYT report claiming Trump said Haitian immigrants “all have AIDS,” CNN (Dec. 24, 

2017 5:55 P.M.), https://www.cnn.com/2017/12/23/politics/donald-trump-oval-office-immigration/index.html. 
82 Josh Dawsey, Trump derides protections for immigrants from ‘shithole’ countries, Wash. Post (Jan. 12, 2018), 

https://www.washingtonpost.com/politics/trump-attacks-protections-for-immigrants-from-shithole-countries-in-

oval-office-meeting/2018/01/11/bfc0725c-f711-11e7-91af-31ac729add94_story.html?utm_term=.b56f11cc896f.  

Other senators have suggested the word used might have been “shithouse.”   Julie Hirschfeld Davis, Trump’s Harsh 

Words, Not His Plan for Wall, Dominate Hearing, N.Y. Times (Jan. 16, 2018), 

https://www.nytimes.com/2018/01/16/us/politics/trump-shithole-shithouse-immigration.html. 
83 Id. 
84 Id.   

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 29 of 37


30 
 

80. President Trump has also obliquely denied these reports, tweeting, “The language 

used by me at the DACA meeting was tough, but this was not the language used.”85  President 

Trump has also denied saying “anything derogatory about Haitians other than Haiti is, obviously, 

a very poor and troubled country.”86 

81. According to Senator Dick Durbin, a participant in the White House meeting, 

“After [Senator] Lindsey [Graham] and I left the room and got in the car together to come back to 

Capitol Hill, it was silence in the car.  We had just witnessed something that neither one of us ever 

expected.”87  Senator Durbin has stated that he warned the President that singling out Haitians for 

exclusion was “an obvious racial decision.”88  

82. By the time Defendant Duke rescinded Haiti’s TPS status in November 2017, 

President Trump had already made his discriminatory intent against Haitian immigrants clear, as 

the meeting described above between President Trump, Mr. Kelly, and Secretary Tillerson 

occurred in June 2017.  And, on or about April 2017, Mr. Kelly had directed DHS to seek evidence 

that Haitians were engaged in criminal conduct or receiving public welfare benefits.   

83. Further, there is direct evidence that the Administration has pressured DHS with 

respect to another TPS decision involving a country whose population is predominantly non-white.  

On November 6, 2017, Mr. Kelly, in his capacity as White House Chief of Staff, and White House 

Homeland Security Adviser Tom Bossert repeatedly telephoned Defendant Duke to pressure her 

to rescind Honduras’s TPS designation.  A former official with knowledge of the call said, “They 

                                                           
85 Donald J. Trump (@realDonaldTrump), Twitter (Jan. 12, 2008),  

https://twitter.com/realDonaldTrump/status/951793123985973248?ref_src=twsrc%5Etfw&ref_url=https%3A%2F%

2Fwww.cnn.com%2F2018%2F01%2F12%2Fpolitics%2Fdonald-trump-tweet-daca-rejection%2Findex.html. 
86 Reuters, Trump denies vulgar remarks about Haiti, African countries; condemnation mounts (Jan. 12, 2018), 

https://www.reuters.com/article/us-usa-immigration/trump-denies-vulgar-remarks-about-haiti-african-countries-

condemnation-mounts-idUSKBN1F11H8. 
87 Carl Hulse, Inside the Oval Office Immigration Meeting That Left a Senator Stunned, N.Y. Times (Jan. 19, 2018), 

https://www.nytimes.com/2018/01/19/us/politics/trump-durbin-immigration-daca.html. 
88 Id. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 30 of 37


31 
 

put massive pressure on her.”  Mr. Kelly made the call from Japan, where he was travelling with 

President Trump.  Mr. Kelly was described as irritated and persistent, and told Duke that the 

extension “prevents our wider strategic goal” on immigration.89   

COUNT I 

(Violation of the Fifth Amendment to the United States Constitution) 

 

84. Plaintiff incorporates the allegations in paragraphs 1-83 by reference as if fully set 

forth herein. 

85. The Due Process Clause of the Fifth Amendment incorporates the equal protection 

principal of the Fourteenth Amendment.  Sessions v. Morales-Santana, 137 S. Ct. 1678 (2017); 

United States v. Windsor, 133 S. Ct. 2675 (2013); Bolling v. Sharpe, 347 U.S. 497 (1954). 

86. The Due Process Clause of the Fifth Amendment also prohibits irrational 

government action.  U.S. Dep’t of Agric. v. Moreno, 413 U.S. 528 (1973).  

87. The Administration’s decision to rescind TPS protections for Haitians living the 

United States violates both aspects of the Fifth Amendment because the Administration intended 

to discriminate against Haitian immigrants to the United States because of race and/or ethnicity. 

88. The inference of race and/or ethnicity discrimination is supported by the 

Administration’s departure from the normal decision-making process; the fact that the decision 

bears more heavily on one race than another; the sequence of events leading to the decision; the 

contemporaneous statements of decisionmakers; and the historical background of the decision.  

The Supreme Court has recognized these factors as probative of intentional discrimination.   See 

Vill. of Arlington Heights v. Metro. Hous. Development Corp., 429 U.S. 252 (1977).       

                                                           
89 Nick Miroff, White House chief of staff tried to pressure acting DHS secretary to expel thousands of Hondurans, 

officials say, Wash. Post (Nov. 9. 2017), https://www.washingtonpost.com/world/national-security/white-house-

chief-of-staff-tried-to-pressure-acting-dhs-secretary-to-expel-thousands-of-hondurans-officials-

say/2017/11/09/914d3700-c54a-11e7-a441-3a768c8586f1_story.html?utm_term=.076d78250e7e. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 31 of 37


32 
 

89. The inference of race and/or ethnicity discrimination is supported by the departure 

of DHS, Defendant Duke, and/or Defendant Nielsen from the analysis that previous Secretaries of 

Homeland Security have undertaken.  The previous Secretaries’ consistent practice set the standard 

of review for TPS extension and/or termination decisions, and made clear what kind of review is 

appropriate under INA § 244(b)(3) and 8 U.S.C. § 1254a. 

90. The inference of race and/or ethnicity discrimination is also supported by the 

departure of DHS, Defendant Duke, and/or Defendant Nileson from INA § 244(b)(3)’s and  

8 U.S.C. § 1254a’s requirement that DHS undertake a genuine, good faith review of the conditions 

in a foreign state designated for TPS to determine whether the conditions for designation continue 

to be met.   

91. The inference of race and/or ethnicity discrimination is also supported by the 

departure of DHS and/or Defendant Nielsen from DHS’s custom of timely publishing Haitian TPS 

decisions in the Federal Register, to the severe detriment of many Haitian TPS holders.     

92. The inference of race and/or ethnicity discrimination is also supported by 

Mr. Kelly’s efforts to manufacture evidence that Haitian TPS recipients engaged in criminal 

activity or exploited public benefits. 

93. The inference of race and/or ethnicity discrimination is also supported by the White 

House’s exertion of pressure on Defendant Duke to expel tens of thousands of Hondurans living 

in the United States in order to achieve the Administration’s wider strategic goals on immigration. 

94. The inference of race and/or ethnicity discrimination is also supported by President 

Trump’s contemporary statements disparaging Haitian and other Black immigrants from so-called 

“shithole countries” and expressed preference for immigrants from Norway. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 32 of 37


33 
 

95. The inference of race and/or ethnicity discrimination is also supported by the 

historical background of the decision, including the federal government’s history of racial and/or 

ethnic discrimination against Haitian immigrants. See, e.g., Comm’r., I.N.S. v. Jean, 496 U.S. 154 

(1990), aff’g sub nom. Jean v. Nelson, 863 F.2d 759 (11th Cir. 1988) (finding that Haitian 

immigrants were prevailing parties in a suit to end federal policies of conducting mass exclusion 

hearings without counsel and of detentions pending the determination of political asylum 

applications); Haitian Refugee Ctr. v. Smith, 676 F.2d 1023 (5th Cir. 1982) (requiring the adoption 

of a procedurally fair plan for the orderly reprocessing of asylum claims of Haitian immigrants); 

Haitian Ctrs. Council, Inc. v. Sale, 823 F. Supp. 1028 (E.D.N.Y. 1993) (finding that federal 

executive officials violated the Refugee Act and the due process rights of prescreened HIV positive 

Haitian immigrants by detaining them without parole and subjecting them to further screening 

interviews without benefit of counsel or other procedural safeguards); Louis v. Meissner, 530 F. 

Supp. 924 (S.D. Fla. 1981) (access to counsel, fair hearings, erroneous deportation); Sannon v. 

United States, 427 F. Supp. 1270 (S.D. Fla. 1977) (political asylum claims in exclusion as opposed 

to deportation hearing), vacated as moot, 631 F.2d 1247 (5th Cir. 1980) (holding that the newly 

promulgated federal regulations offered same relief as that ordered by district judge).   

96. The federal government’s history of racial and/or ethnic discrimination against 

Haitian immigrants is also reflected in the special privileges and favorable immigration laws that 

Cuban immigrants have long enjoyed, although Haiti and Cuba share comparable histories of 

persecution and economic deprivation.  That disparity is manifest in the so-called Wet-Foot/Dry-

Foot immigration policy, which is widely perceived as discriminatory because it allows Cuban 

immigrants who reach American soil to remain and become American citizens.  Haitians have no 

such special status.     

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 33 of 37


34 
 

97. As a direct and proximate result of the rescission of Haitian TPS by Defendants 

and/or their agents, Plaintiff and some of its members have been deprived of their rights under the 

Fifth Amendment to the United States Constitution.     

COUNT II 

(Mandamus, 28 U.S.C. § 1361) 

 

98. Plaintiff incorporates the allegations in paragraphs 1-97 by reference as if fully set 

forth herein. 

99. Defendants have failed to carry out their mandatory and non-discretionary duties 

owed to Plaintiff, including the duties established in 8 U.S.C. § 1254a(b)(3).  28 U.S.C. § 1361. 

100. Defendants’ failure to carry out their mandatory and non-discretionary duties owed 

to Plaintiff is likely to irrevocably harm Plaintiff and certain of its members. 

COUNT III 

(Declaratory Judgment, 28 U.S.C. § 2201) 

 

101. Plaintiff incorporates the allegations in paragraphs 1-100 by reference as if fully set 

forth herein. 

102. For the reasons stated above, Defendants have violated the United States 

Constitution.   

103. Plaintiff seeks a declaratory judgment to that effect. 

104. Defendants’ violations of the Constitution have injured and will continue to injure 

Plaintiff and its members, including but not limited to stigmatic injury, which derives from, inter 

alia, the government’s efforts to intentionally discriminate against Black immigrants to the United 

States, and DHS’s efforts to link Haitians and/or Black immigrants to criminality and exploitation 

of public benefits. 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 34 of 37


35 
 

105. For the foregoing reasons, a live controversy exists between the Parties, and 

declaratory relief is appropriate. 

PRAYER FOR RELIEF 

 WHEREFORE, Plaintiff respectfully requests that this Court: 

A. Declare that Defendants’ actions to rescind Haitian TPS are void and without legal 

force or effect; 

B. Declare that Defendants’ actions to rescind Haitian TPS are in violation of the 

United States Constitution and contrary to the laws of the United States; 

C. Enjoin and restrain Defendants, their agents, servants, employees, attorneys, and 

all persons in active concert or participation with any of them from implementing or enforcing the 

decision to rescind Haitian TPS and from taking any other action to rescind Haitian TPS that is not 

in compliance with applicable law;  

D. Issue a writ of mandamus compelling Defendants to carry out all nondiscretionary 

duties required by the United States Constitution, the INA, and any other applicable law with 

respect to the TPS program, including the requirements set forth above; and 

 

 

 

 

 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 35 of 37


36 
 

E. Provide any and all other relief to which Plaintiff is entitled and that is necessary to 

remedy the legal violations set forth above, and any and all other relief the Court deems 

appropriate.  

Respectfully submitted this 24th day of January 2018. 

/s/ Sherrilyn A. Ifill  

Sherrilyn A. Ifill 

D. Md. Bar No. 20072 

Director-Counsel 

Counsel of Record 

Janai Nelson* 

Samuel Spital* 

Jin Hee Lee* 

Raymond Audain* 

Natasha C. Merle* 

Deuel Ross* 

Cara McClellan 

D. Md. Bar No. 20047 

NAACP LEGAL DEFENSE & 

EDUCATIONAL FUND, INC. 

40 Rector St., 5th Floor 

New York, NY 10006 

Tel.: (212) 965-2200 

Fax.: (212) 226-7592 

sifill@naacpldf.org 

 

Ajmel Quereshi 

D. Md. Bar No. 28882 

NAACP LEGAL DEFENSE &  

EDUCATIONAL FUND, INC. 

1444 I Street NW 

Washington, DC 20005 

Tel.: (202) 682-1300 

Fax.: (202) 682-1312 

aquereshi@naacpldf.org 

 

Bradford M. Berry* 

Janette M. Louard* 

Anson Asaka* 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 36 of 37


37 
 

Khyla Craine 

      D. Md. Bar No. 14117 

NATIONAL ASSOCIATION FOR THE 

ADVANCEMENT OF COLORED PEOPLE, 

INC. 

Office of General Counsel 

4805 Mount Hope Drive 

Baltimore, Maryland 21215 

Tel.: (410) 580-5777 

bberry@naacpnet.org 

 

*Application for pro hac vice admission forthcoming 

 

Attorneys for Plaintiff 

Case 1:18-cv-00239-MJG   Document 1   Filed 01/24/18   Page 37 of 37


