

IRAP

International Refugee
Assistance Project

**2019 REPORT TO
SUPPORTERS**

TABLE OF CONTENTS

Letter From the Director 4-5

Our Mission and Values 6

Our Model 7

Our Impact 8-9

Our Legal Services 10-13

Our Policy Department 14-17

Our Litigation Department 18-21

Our Inaugural Benefit: *IRAP Tonight With John Oliver* 22-23

Our Supporters 24-25

***Pro Bono* Partners 26-27**

Board of Directors & Advisory Board 28

IRAP, Inc.’s Financials 29

Copyright © 2019
International Refugee Assistance Project, Inc.
All rights reserved
Printed in the United States of America

Cover photo: Miki Jourdan via Flickr

www.refugeerights.org

Note: The content of this Report is current as of
October 2019. For the security and privacy of clients,
some of the names in this Report have been altered
or omitted.

Letter From the Director

John D. & Catherine T. MacArthur Foundation

Dear IRAP Community,

We are putting out this Report in a complicated time marked by the need for bold action and critical reflection. In the past two years, IRAP has reached many important milestones in our efforts to create and protect pathways to safety for refugees and other forced migrants, and we are incredibly proud of all that we have achieved on behalf of our clients. But in the same time period,

the global refugee resettlement regime has reached the brink of collapse. Countries with longstanding traditions of welcoming those fleeing violence and persecution are not only closing their doors, they are, in many instances, engaging in targeted acts of oppression against those who arrive at their borders seeking asylum.

It is clear that a coordinated and creative response is critically and urgently necessary to protect and defend the rights of refugees and asylum seekers around

the globe. That response must balance a realistic assessment of the severity of the current geopolitical climate for migrants with an informed, strategic, and determined optimism that there are decisive measures we can take to fight back against xenophobia and discriminatory policies.

This is what IRAP does. Rather than backing down as countries threaten to close their borders, we are scaling up our programs to ensure that displaced people have the tools they need to access their rights and reach safety. We are innovating new strategies and initiatives to counter the dangerous wave of anti-immigrant policies and sentiment, including launching programming to reunite separated families, expanding our reach to Europe to assist the vast refugee populations there, and deploying legal aid resources to the southern border of the United States.

“Rather than backing down as countries threaten to close their borders, we are scaling up our programs to ensure that displaced people have the tools they need to access their rights and reach safety.”

We are leveraging family reunification programs in Europe and the United States to bring our *pro bono* work to scale and keep families together. We can use these pathways to continue moving people from unsafe countries to safer ones, even as traditional resettlement avenues and asylum routes are closing. At the same time, we continue to help people move through resettlement pathways wherever possible, so that when the time comes to fully rebuild these passages, we are ready.

In Greece, we are engaging in capacity-building work with local organizations providing legal assistance to refugees stranded there, with the goal of developing a network of lawyers in Europe to create broad international change in the field of refugee legal aid.

We are responding to the humanitarian crisis at the U.S. southern border by challenging new policies in court that aim to restrict the rights of those arriving there. Our litigation team has recently filed its first lawsuit against the Trump Administration’s attacks on the right to seek asylum, and we are exploring new ways to extend our model to leverage *pro bono* legal volunteers from nearly 100 of our partnering law firms to assist asylum seekers in detention.

One of the first steps in expanding our work has been the establishment of IRAP as an independent 501(c)(3) organization in December 2018. Our new status as a standalone organization allows us increased flexibility to further the impact of our work and reflects our leading role on the global stage in advocating for the rights of refugees and other migrants. Our growth as an organization would not be possible without our amazing community of supporters.

Although challenges remain, we see hope in the reunited families who can embrace after years of separation; in the children who are able to return to school; and in individuals who, after decades of flight and displacement, can finally practice their faith openly, live their gender identity freely, and litigate for their rights in courts of law.

We are privileged to be able to get up every day and passionately engage in this work on behalf of some of the most unrelentingly hopeful human beings this world has to offer.

Sincerely,

A handwritten signature in black ink, appearing to read 'Becca Heller', with a long horizontal flourish extending to the right.

Becca Heller
Executive Director, International Refugee Assistance Project

Our Mission and Values

MISSION

The International Refugee Assistance Project (IRAP) organizes law students and lawyers to develop and enforce a set of legal and human rights for refugees and displaced persons. Mobilizing direct legal aid, litigation, and systemic advocacy, IRAP serves the world’s most persecuted individuals and empowers the next generation of human rights leaders.

VALUES

IRAP believes that everyone should have a safe place to live and a safe way to get there. To that end, we value action, accountability, innovation, and candor. We are nimble, collaborative, and nonpartisan. We believe in the power of individuals to change their own circumstances. And we believe in results.

Our Model

IRAP’s innovative model mobilizes legal resources to advocate for people fleeing from war, hostility, and political upheaval around the world. In addition to legal, litigation, and policy work spearheaded from IRAP’s headquarters in New York, IRAP provides refugees with critical, on-the-ground assistance through field offices in Lebanon and Jordan.

Our approach is grounded in three distinct but interrelated strategies:

- 1 IRAP has created a virtual public interest law firm—a firm that is not impeded by geographic boundaries and uses technological solutions to deliver free high-quality legal aid to at-risk refugees and displaced people, leveraging a volunteer network of over 2,000 law students and *pro bono* attorneys.
- 2 Through impact litigation and systemic advocacy, IRAP is bringing legal challenges to refugee rights violations in the courts, creating solutions to overcoming the legal and bureaucratic impediments in the resettlement process, and developing an enforceable system of legal and procedural rights for refugees and displaced people worldwide.
- 3 By offering service learning opportunities through our legal aid model, IRAP trains the next generation of human rights leaders. IRAP educates and mentors law school students on legal issues affecting refugees, provides them with vital hands-on experience, and empowers them to advocate for the human rights of vulnerable populations.

Our Impact

In the ten years of our existence, IRAP has grown to become a world leader in the legal treatment and resettlement of the world’s most vulnerable displaced people.

Since 2010, IRAP has:

Helped resettle over **4,200** refugees and displaced persons to **18** different countries

Provided legal assistance to over **28,000** individuals from **73** different countries

Played a leadership role in enacting **10+** pieces of Congressional legislation, creating life-saving visas and legal protections for over **170,000** displaced people, including for nearly **60,000** Afghans and Iraqis and their families whose lives are at risk because of their service to the U.S. government

Achieved litigation victories that stand to benefit approximately **40,000** migrants and brought pending court challenges that can positively impact over **100,000** individuals.

Photo Credit: Robert Franklin via South Bend Tribune

Reuniting separated families in Europe

Millions of refugees and other migrants fleeing violence undertake treacherous journeys to seek safety in Europe. Since 2014, over 1.8 million individuals have been granted refugee status, subsidiary protection, or humanitarian status in Europe. However, many are separated from family members who are still living in dangerous conditions. As such, there are potentially hundreds of thousands of migrants who may have the right to join their family members through European family reunification programs, but who face challenges navigating the complex legal processes necessary to apply to the various programs.

Photo Credit: Robert Franklin via South Bend Tribune

To respond to this tremendous unmet need for legal aid, IRAP has launched pilot programs that will reunite displaced individuals residing in Greece, Ethiopia, Sudan, Egypt, and Libya with family members in Europe, the United States, and elsewhere.

Our Legal Services

Family Reunification as a Pathway to Safety

Reuniting separated families in the United States

It is a universal value that families belong together. Family-based immigration is a core component of many countries' immigration programs, including the United States. Yet, current U.S. policies and practices inspired by anti-immigrant sentiment threaten to close the doors to the United States for displaced people who have risked everything and endured grievous hardship, including separation from their families, to pursue the promise of safe haven on U.S. shores. To better confront this challenge, IRAP works to identify all viable

pathways to safety for forced migrants, including through family reunification programs.

In December 2017, IRAP won a major court ruling that blocked an Executive Order banning refugees from 11 countries from coming to the United States and suspending family reunification processing for refugees. IRAP has built upon this court victory by partnering with other organizations to develop legal aid clinics across the United States, in order to leverage our *pro bono* network to identify and assist individuals with family reunification claims. We also partnered with the United Nations High Commissioner for Refugees and Asylum Access in Malaysia on a pilot project to help Rohingya refugees reunite with relatives in the United States.

Client Testimony: Micheline’s Story

Micheline lived with her husband Basel and toddler son in war-torn Syria, where they were surrounded by daily shelling and suicide attacks on their neighborhood. They personally witnessed some of these attacks, leaving their family traumatized. The security situation was so terrible at the time that Micheline and Basel, who suffers from chronic thrombosis, could not reach the hospital. Basel’s condition worsened during that time, leading him to near death. His condition required surgery and medication that are not available in Syria and that are extremely costly in Lebanon, where they sought help. Time was of the essence and the family was desperate to travel to a safe place.

IRAP took on their case in November 2017 and successfully helped them relocate to France six months later through the Humanitarian Corridors program, an initiative organized by French and Italian faith-based organizations and local communities, in cooperation with the Italian and French governments. Micheline and her family now live safely in France where her son goes to kindergarten and is already fluent in French.

In the Field

IRAP’s field teams in Beirut, Lebanon and Amman, Jordan deliver frontline assistance to displaced people seeking refuge. Our field offices are strategically located to reach the huge number of refugees displaced from neighboring countries such as Syria and Iraq. Our field teams include lawyers and caseworkers who work directly with clients to help them navigate the resettlement process, prepare them for resettlement interviews, and advocate on their behalf in front of organizations such as the United Nations High Commissioner for Refugees and the International Organization for Migration.

To deepen the scope of our impact, our field staff has built a network of partnerships with local organizations to establish referral systems that connect IRAP to individuals in need of legal aid and allow us to refer our clients to vital social services, including education, health care, psychosocial support, and shelter. Our field offices also play a key role in developing the capacity of our referral partners by providing in-person trainings to organizations on how to effectively assist at-risk clients. Finally, our field teams work with international partners to connect highly vulnerable clients to complementary pathways to safety—legal means through which forced migrants in exceptional circumstances can access safe countries outside of traditional refugee resettlement—such as the Humanitarian Corridors program, which relocates individuals to Italy and France.

What’s Next For IRAP’s Legal Team?

Looking ahead, IRAP is scaling up our work and expanding our reach to help separated families reunite around the globe, from the southern border of the United States to the shores of Greece and North Africa. We will partner with frontline, grassroots organizations, training them to provide legal assistance to migrants and bolstering their capacity to reach more people in need. At the same time, we will continue to expand our operations, deploying our growing network of *pro bono* attorneys to provide legal assistance and harnessing the power of our student chapters to advocate for the rights of forced migrants.

Our Policy Department

Protecting Our Wartime Allies

The United States’ presence in Iraq and Afghanistan has relied on the life-saving assistance of thousands of Iraqis and Afghans who put themselves in danger to serve alongside U.S. troops, diplomats, and contractors. Many of these allies face threats, persecution, and violence as a result of their service and are eligible to apply to

the Special Immigrant Visa (SIV) program, which offers a pathway to safety in the United States. However, the program is plagued by extensive application processing delays and uncertainty regarding the availability of visas to accommodate the number of applicants. Many of those who are eligible for these visas remain in danger and in a state of limbo for years.

Visa in 2014, in hopes of being resettled to the United States. When the long wait became unbearable, the family was forced to flee to Turkey. When they attempted to cross the sea from Turkey to Greece, the boat capsized. Ghulam and his young son survived, but his wife and two other children disappeared into the water and have been missing ever since.

In this moment of immense tragedy, Ghulam reached out to IRAP to help move his case forward. IRAP helped to obtain the necessary documentation to bolster Ghulam’s application by reaching out to former supervisors and personnel who could confirm his employment history with the U.S. government. In October 2018, Ghulam and his son were resettled to safety in the United States. Earlier this year, they visited New York City for the first time.

Client testimony: Ghulam’s Story

Ghulam’s case came to IRAP under the most tragic circumstances. He had been working as an interpreter for two contractors with the U.S. military in Afghanistan, where he successfully intercepted messages from the Taliban and foiled their planned attacks on local communities and banks. As a result of his work with the U.S. military, Ghulam became a major target of the Taliban and his children were often questioned regarding his whereabouts. Under constant threat and harassment, Ghulam applied for a Special Immigrant

Protecting the lives of our allies is not only a moral obligation, but also essential to national security. IRAP works to maintain and expand the availability of the SIV program, as well as to ensure fair processing for those seeking safety through the program.

Last year, IRAP helped lead the passage of Congressional legislation that created an additional 3,500 Special Immigrant Visas, and this year our team succeeded in securing the approval of 4,000 new visas in the FY19 U.S. spending bill, benefiting more than 23,000 U.S.-affiliated Afghans and their families. We are also working to ensure Congressional oversight for expeditious processing in the Direct Access Program that provides resettlement opportunities for Iraqis in similar situations. Improved processing stands to benefit approximately 100,000 Iraqis currently in the Direct Access Program pipeline.

Fighting the Muslim Ban

In July 2018, the Supreme Court decided to uphold the Muslim ban for the moment.

Despite this disappointing ruling, there is still a huge amount of work to do to continue challenging the ban through the courts and advocating for its repeal. While the ban remains in place, we are working to ensure that individuals are able to access the waiver provisions in the ban. These waivers are intended to provide a process for individuals affected by the ban to travel to the United States. IRAP is advocating for reporting requirements on the waiver provisions, working in coalition with community organizations and other groups to ensure that waivers are issued in a more transparent way. Should this succeed, it would create openings for thousands of people to travel to the United States, despite the ban, until it can be repealed or rescinded.

Law Students Advocate on the Hill

In February 2019, IRAP's policy team mobilized law students from IRAP chapters throughout the United States to gather in Washington, D.C. for IRAP's annual Advocacy Day. Students met with over 40 congressional offices and sought signatures from members of the House of Representatives on a bipartisan letter requesting information on the slowdown in the government's processing of SIV applications from Afghan and Iraqi allies.

On what she took away from her Advocacy Day experience, Ashley Lee, a 2L at Georgetown Law, said:

"I appreciated being able to do my part in getting the plight of these refugees on the minds of lawmakers and possibly creating a pathway for positive change that will not only benefit the refugees but all of America."

What's Next for IRAP's Policy Team?

Our policy team will continue to advocate for legislation that opens pathways to safety in the United States for persecuted individuals abroad. In the face of increasing partisanship around immigration on Capitol Hill, our team is finding creative ways to partner with broad coalitions to push for systemic change that will benefit displaced people and to further galvanize a larger national movement for immigrants' rights. For example, our team has commented on many proposed administrative regulations that would limit access to asylum and regularly files Freedom of Information Act requests to expose government practices that are hostile to immigrants.

Our Litigation Department

Over the past two years, IRAP has developed an in-house litigation shop to protect and expand migrant rights by challenging efforts of the current U.S. Administration to block pathways to safety for forced migrants. At the same time, we seek to increase transparency and hold the government accountable for its treatment of migrants. In doing so, we hope to empower historically marginalized immigrant communities with the tools they need to access their rights.

Reuniting Central American Families

This year, IRAP’s litigation department won a historic court settlement that will allow approximately 2,700 children and other family members living in dangerous conditions in Central America to reunite with their families in the United States. The lawsuit challenged the Trump Administration’s termination of the Central

American minors (CAM) parole program, which offered children living in danger in Honduras, Guatemala, and El Salvador a path to reunite with parents already living in the United States. The settlement requires the government to continue processing applications that were already conditionally approved at the time the program ended, which includes applications of children and of parents whose children have already traveled to the United States as refugees. We anticipate that the vast majority of these applications will subsequently be approved and IRAP is working on locating the families who could benefit from this case win. We have set up a hotline for families to receive information on how they can bring their children and other family members to the United States, and we are conducting outreach to organizations around the country that assisted families in filing CAM applications about the reopened pathway to safety.

Client Testimony: Rosemary’s Story

“My family and I received a letter in August 2017, informing us that my mother’s CAM case was closed. I had arrived as a refugee through the CAM program in June 2017, but they would not be allowing my mother to join my father and me in the United States. Hearing that news was heartbreaking. I could not imagine my life here without my mother. I had already spent the last two years apart from her, and I was devastated.

My father and I didn’t give up hope. Despite hearing the news about the painful decision from the President of the United States closing the CAM parole program, we knew we had to fight to reunite our family.

Now, almost two years later, we are overwhelmed with joy by the news that my mother’s case will reopen.

Thanks to an agreement between IRAP and the government, my mother is coming to the U.S. to be with us. We won the battle—we can be a family again. I have dreamed of this day for so long! I will have my mother and father, and we will continue our lives together with hope and love. I couldn’t be happier.”

“I want to thank IRAP and all of the other organizations who made this possible. Without you, none of this would have happened. Thank you for reuniting our family and other families. Thank you for never allowing us to give up hope.”

— ROSEMARY SILVA PIMENTE (EL SALVADOR)

Protecting Asylum Seeker Rights on the U.S. Southern Border

IRAP is challenging attempts by the U.S. government to unlawfully turn away asylum seekers arriving at the southern border of the United States. In June 2019, IRAP and the Refugee and Immigrant Center for Education and Legal Services (RAICES) filed a lawsuit challenging actions taken by the Trump Administration that make it more difficult during screening interviews for asylum seekers to demonstrate a “credible fear” of persecution if returned to their home countries. The Administration’s policies turn interviews into biased hearings, during which asylum officers are expected to find any reason possible that asylum seekers lack a “credible fear” and can therefore be immediately deported. IRAP is currently representing five plaintiffs who escaped life-threatening danger to seek asylum in

the United States and have been adversely impacted by the Administration’s policy changes. If we are successful in our challenge, our case will impact the conduct of all credible fear interviews, which could positively benefit thousands of asylum seekers fleeing threats and violence.

Protecting Religious Minorities
Fleeing Persecution

In February 2018, the Trump Administration denied *en masse* the refugee applications of dozens of Iranians, despite applying through the Lautenberg-Specter program, which was created to provide safe haven for persecuted religious minorities. IRAP immediately sprung into action, filing a class action lawsuit on behalf of the Iranians and their U.S. family members. In July 2018, a U.S. District Court sided with plaintiffs and ordered the government to disclose individualized reasons for the mass denials, leading to subsequent approvals for many of the class members. To date, more than a dozen of them have been able to safely reunite with their family members and practice their religious beliefs without fear of persecution.

Fighting the Refugee Ban

Our groundbreaking win in our lawsuit against President Trump’s attempts to end the U.S. Refugee Admissions Program ensured that refugees will continue to be resettled to the United States. Together with our co-counsel, we secured a ruling in December 2017 that hindered the implementation of the latest refugee ban and ordered that refugee processing, including family reunification processing, resume globally.

What’s next for IRAP’s Litigation team?

In the coming year, our litigation team will continue to identify and bring cases against the U.S. government to fight actions that limit pathways to safety for displaced people. Our impact litigation has allowed us to expand our reach to new populations who previously might not have had access to our services, such as minors in Central America and asylum seekers detained in the United States. For example, in our new partnership with the Asylum Seeker Advocacy Project (ASAP) we will bring systemic litigation on behalf of asylum seekers and other forced migrants who have suffered abuses in detention, were separated from their families by the U.S. government, and whose due process rights have been systematically violated.

Challenging Delays in Processing of
Afghan and Iraqi Allies

Following the creation of the Afghan and Iraqi Special Immigrant Visa (SIV) programs to provide legal pathways to safety for Afghan and Iraqi nationals who face persecution for assisting the U.S. government, Congress mandated that the United States should complete its processing of an SIV application within nine months of the application’s submission. Instead, thousands of applicants have experienced egregious processing delays, resigning them to a state of limbo as they wait to learn if they will be able to resettle to the United States in the face of ongoing threats to their safety.

In June 2018, IRAP and co-counsel filed a class action lawsuit challenging these processing delays on behalf of Afghan and Iraqi SIV applicants who have been waiting longer than nine months for the U.S. government to decide their applications. In September 2019, a federal judge ruled in favor of our plaintiffs and ordered the government to submit a plan for adjudicating these long-delayed applications, after the lawsuit uncovered the extent of the government’s failure to process applicants expeditiously.

Client Testimony: Goharek’s Story

Goharek is an Iranian-American who came to the United States as a refugee in 2000. Her brother and his family, all Armenian Christians, fled religious persecution in Iran via the Lautenberg-Specter program and waited in Austria for many months for their applications to be processed. Goharek’s brother, along with his wife and daughter, were finally admitted to the U.S. in September 2017; however, her 24-year-old nephew Tadeh’s application was denied “as a matter of discretion,” along with dozens of other Lautenberg applications. He was given no other reason for his denial.

Separated from his family and left behind in Austria, Tadeh’s future was uncertain, causing the family an immense amount of stress and suffering. Thanks to IRAP’s lawsuit, Tadeh’s application, along with those of all other class members, was reopened, and in February 2019 he was approved and traveled to the United States shortly thereafter. The family is relieved to be together again and to be able to practice their faith in safety.

Our Inaugural Benefit: *IRAP Tonight with John Oliver*

On May 7, 2019, more than 700 supporters crowded the Rose Theater at Jazz at Lincoln Center’s Frederick P. Rose Hall in New York City for IRAP’s inaugural benefit, *IRAP Tonight with John Oliver*. The event gathered some of the most passionate defenders of refugee and human rights, including former IRAP clients, for a night filled with emotion, powerful and inspiring conversation, and big laughs.

Comedian John Oliver, host of *Last Week Tonight with John Oliver* and IRAP Advisory Board member, hosted the evening and, together with IRAP’s Executive Director Becca Heller, shined a light on the brave individuals who have fled their homes in search of freedom and safety. They also recognized the efforts of IRAP’s tremendous community helping them find a new, safe place to call home.

Later in the evening, IRAP presented the Portrait of Courage Award to Masooma Hussaini and Sourya Saleh, the first female Afghan pilots and former IRAP clients, in recognition of their long and difficult journey to safety and their efforts to advance women’s rights around the world. Masooma and Sourya were joined onstage by Joanna Coles, OBE, award-winning Executive Producer and Creative Advisor.

Following this riveting conversation, Carl Reisner, Partner at Paul, Weiss, Rifkind, Wharton & Garrison LLP, and IRAP’s counsel and board member, was presented with IRAP’s Visionary Award for his invaluable service and unwavering support to IRAP. His dedication has played a pivotal role in the organization’s growth, development, and success over the years.

Comedians Wyatt Cenac of HBO’s *Wyatt Cenac’s Problem Areas* and John Oliver then delivered

gut-busting sets that craftily wove comedy into refugee advocacy and filled the truly iconic venue with exhilarating laughs. To cap off the night, Becca Heller and John Oliver joined together to encourage attendees to reflect on the evening’s discourse, champion the rights of vulnerable individuals around the world, and commit to engaging around this issue in their communities. John Oliver led by example and launched an Omaze fundraising campaign that would support IRAP by offering one lucky winner a chance to be featured on *Last Week Tonight with John Oliver*.

We would like to extend our sincere thanks to our incredible community of supporters who joined us and contributed to the success of the evening, notably our benefit co-chairs, host committee, and sponsors. IRAP’s growth over the last decade would not have been made possible without our partners who have stood with us as we continue to break new ground in ensuring fair and humane treatment for those displaced around the world and advocate for the rights of refugees and displaced people in search of safety and security.

“It looked like I was stuck in a very well dug hole that was so dark, that no matter how loud I screamed for help no one would help me [and] IRAP was the only one that came to help me.”

— MASOOMA HUSSAINI

Rick Gilbert/Skyhook Entertainment for IRAP

Our Supporters

IRAP extends profound thanks to our generous supporters this past fiscal year — September 1, 2018 to August 31, 2019.

\$100,000 +	Silver Giving Foundation
AIG	The Grove Foundation
Airbnb	The Moriah Fund
Anonymous (8)	
Carnegie Corporation of New York	
Choose Love, Inc.	
Draper Richards Kaplan Foundation	
Ed and Barbara Shapiro	
Frederick Iseman	
Google, Inc. (via American Endowment Foundation)	
Levi Strauss Foundation	
Open Philanthropy Project Fund	
Open Society Foundations	
Patricia and David Nierenberg	
Patti and Everett B. Birch Foundation	
Price Philanthropies Foundation	
Rachel and Mike Jacobellis	
Stavros Niarchos Foundation (SNF)	
The David Tepper Charitable Foundation, Inc.	
The Global Whole Being Fund of RSF Social Finance	
The Sigrid Rausing Trust	
Unbound Philanthropy	
\$25,000-\$49,999	
	21st Century ILGWU Heritage Fund
	Amed Khan
	Anonymous (2)
	Beowulf Energy LLC
	Dissent Pins
	Emmanuel Roman
	Facebook
	Jules Maltz and Kelly Greenwood
	Microsoft Corporation
	Stephanie Cornell
	Supported (in part) by a grant from
	The David Bohnett Foundation
	Susie Hwang and Matt Glickman
	The Morningstar Foundation
	The O'Reilly Foundation
	The Schocken Foundation
	Tikva Grassroots Empowerment Fund of Tides Foundation
	United Nations Voluntary Fund for Victims of Torture
	Weil, Gotshal & Manges LLP
\$50,000-\$99,999	
Anna and Carl Reisner	
Anonymous	
Borealis Philanthropy	
Clarissa and Steven Lefkowitz	
FJC - A Foundation of Philanthropic Funds	
Jacob and Hilda Blaustein Foundation	
KPS Capital Partners, LP	
Morton K. and Jane Blaustein Foundation	
Paul, Weiss, Rifkind, Wharton & Garrison LLP	
Robert J. Abernethy	
Robie and Scott Spector	
Rockefeller Brothers Fund	
\$10,000-\$24,999	
Adam Shapiro	
Alchemy Foundation	
Anonymous (9)	
Apple, Inc.	
Dentons	
Freshfields Bruckhaus Deringer LLP	
G. Barrie Landry, Landry Family Foundation	
Gibson, Dunn & Crutcher LLP	
Gina Dwyer	
Greg Sharenow and Julie Gersten	

ITMFA
Joyce and Daniel Straus
Katie McGrath & J.J. Abrams Family Foundation
Khudairi Group
Kirkland & Ellis LLP
Latham & Watkins LLP
Linklaters LLP
Lizzie and Jonathan M. Tisch Fund of
 the Jewish Communal Fund
Nigel Kneafsey and Kate Vlasovskaya
Nishit K. Mehta and Farzana Curmally
Orrick, Herrington & Sutcliffe LLP
Peter & Helen Haje Foundation
Refugee Action Fund
Ropes & Gray LLP
Ruthie Byers
Skadden, Arps, Slate, Meagher & Flom LLP
The Altschul Foundation
The Sparkjoy Foundation
The Robert & Jane Toll Foundation
Walt and Joy Cooper
Zegar Family Fund

\$5,000-\$9,999
Abigail and Musab Balbale
Adrienne Brown and Jonathan Marcus
Ambassador Lee Wolosky and Ms. Amy Foote
Anonymous (7)
Arnold & Porter Kaye Scholer LLP
Ashurst LLP
Baker, Donelson, Bearman, Caldwell & Berkowitz P.C.
Barbara J. Richmon
Benesch, Friedlander, Coplan & Aronoff LLP
Catherine Amirfar and Nikolas Wada
DLA Piper
Faegre Baker Daniels LLP
Frances Posel
Fried, Frank, Harris, Shriver & Jacobson LLP
Genova Burns LLC
Jennifer and Tim Kingston

John and Nancy Cassidy Family Foundation, an
 advised fund of Silicon Valley Community Foundation
Jon Finer
Joost and Maureen Thesseling
Jordan Bernstein and Michelle Crepeau
Katherine Stansifer
Kathleen Cooperstein
Kekst CNC
King & Spalding LLP
Knotel
Maurits Dolmans
Michelle S. Riley
Molly Hall
Neighborhood Fiber Co.
Netflix
Next Generation Fund, a donor advised fund of
 The Associated
Osman Hussein
Paulette Meyer and David Friedman
Peter L. Malkin
Peters Family Foundation
Richard Yannow
Rita and Charles Bronfman
Savanna Fund
Sherri and Teddy Klinghoffer
Spencer and Karen Smul
Suzette Brooks Masters and Seth Masters
Talbot Giving Fund, a donor advised fund of
 Fidelity Charitable
Taryn Higashi and Ivan Zimmerman
The Barinaga Goodman Fund of West Marin Fund
The Morrison & Foerster Foundation
The Weil Family Foundation
Tom and Tory Valleyly
Wellington Shields & Co. LLC
Wilf Family Foundations
William P. Dubose Jr.
Wilson Sonsini Goodrich & Rosati Foundation

Pro Bono Partners

IRAP would like to thank the following law firms and corporate partners for their generous *pro bono* and in-kind assistance:

Corporate Partners

The 3M Company	Macquarie Group
AIG	Microsoft Corporation
General Electric	Rosetta Stone
J.P. Morgan Chase & Co.	Starbucks
Levi Strauss & Co.	Synchrony Financial

Law Firms

A&L Goodbody	Freshfields Bruckhaus Deringer LLP
Allen & Overy LLP	Gibson, Dunn & Crutcher LLP
Alston & Bird LLP	Goodwin Procter LLP
Arnold & Porter Kaye Scholer LLP	Goulston & Storrs PC
Ashurst LLP	Greenberg Traurig, LLP
Baker Botts LLP	Herrick Feinstein LLP
Baker, Donelson, Bearman, Caldwell & Berkowitz P.C.	Hogan Lovells
Baker McKenzie	Holwell Shuster & Goldberg LLP
Ballard Spahr LLP	Hughes Hubbard & Reed LLP
Barasch McGarry Salzman & Penson	Hunton Andrews Kurth LLP
Bradley Arant Boult Cummings LLP	Hutchinson Black and Cook, LLC
Brown Rudnick LLP	K&L Gates LLP
Bush Seyferth PLLC	Kilpatrick Townsend & Stockton LLP
Carr & Ferrell LLP	King & Spalding LLP
Cleary Gottlieb Steen & Hamilton LLP	Kirkland & Ellis LLP
Clifford Chance	Klee, Tuchin, Bogdanoff & Stern LLP
Covington & Burling LLP	Koskie Minsky LLP
Davis Wright Tremaine LLP	Latham & Watkins LLP
Dentons	Linklaters LLP
DLA Piper	Littler Mendelson P.C.
Duane Morris LLP	Locke Lord LLP
Dykema Gossett PLLC	Mayer Brown
Eagan Immigration	McGuireWoods LLP
Faegre Baker Daniels LLP	Moore & Van Allen PLLC
Fenwick & West LLP	Morgan Lewis & Bockius LLP
Fragomen, Del Rey, Bernsen & Loewy, LLP	Morrison & Foerster LLP
	Neal, Gerber & Eisenberg LLP

Nixon Peabody LLP	Shipman & Goodwin LLP
Norton Rose Fulbright	Sidley Austin LLP
O'Melveny & Myers LLP	Simpson Thacher & Bartlett LLP
Orrick, Herrington & Sutcliffe LLP	Skadden, Arps, Slate, Meagher & Flom LLP
Patterson Belknap Webb & Tyler LLP	Steptoe & Johnson LLP
Paul, Weiss, Rifkind, Wharton & Garrison LLP	Three Crowns
Poles, Tublin, Stratakis & Gonzalez, LLP	Venable LLP
Polsinelli LLP	Verdant Law, PLLC
Proskauer Rose LLP	Watson Farley & Williams LLP
Reed Smith LLP	Weil, Gotshal & Manges LLP
Richards Kibbe & Orbe LLP	White & Case LLP
Ropes & Gray LLP	Whiteman Osterman & Hanna LLP
Schiff Hardin LLP	Wilson Sonsini Goodrich & Rosati
Seyfarth Shaw LLP	Winston & Strawn LLP
Shearman & Sterling LLP	Wotten & Kearney
Sheppard, Mullin, Richter & Hampton LLP	Youman, Madeo & Fasano, LLP

Law School Chapters

IRAP is extremely grateful for the invaluable work of our law school chapters at the following universities:

American University, Washington College of Law	Rutgers School of Law
Boston University School of Law	Seattle University School of Law
Columbia Law School	Stanford Law School
Cornell Law School	Touro Law Center
City University of New York School of Law	University of Alabama School of Law
Emory University School of Law	University of California, Berkeley School of Law
Fordham University School of Law	University of California, Irvine School of Law
George Washington University Law School	University of California, Los Angeles School of Law
Georgetown University Law Center	University of Chicago Law School
Harvard Law School	University of Connecticut School of Law
McGill University Faculty of Law	University of Michigan Law School
New York University School of Law	University of Pennsylvania Law School
Northeastern University School of Law	University of Southern California, Gould School of Law
Northwestern University Pritzker School of Law	University of Virginia School of Law
Osgoode Hall School of Law	Yale Law School

Board of Directors & Advisory Board

BOARD OF DIRECTORS

- Robert J. Abernethy**
President, American Standard Development Company and Self Storage Management Company;
Managing Director, Metropolitan Investments, LLC
- Miriam Buhl**
Pro Bono Counsel, Weil, Gotshal & Manges, LLP
- Stephanie Cornell**
Managing Director, Draper Richards Kaplan Foundation
- Jon Finer**
Senior Vice President of Political Risk and Public Policy,
Warburg Pincus LLC | Board Chair
- Taryn Higashi**
Executive Director, Unbound Philanthropy
- Mike Jacobellis**
Chief Investment Officer, New Holland Capital
- Subhi Khudairi**
Founding Managing Partner and President,
Khudairi Group
- Michael Madnick**
CEO, Mountain Philanthropies
- David Nierenberg**
Founder and President, Nierenberg Investment Management Company (NIMCO)
- Samantha Power**
Anna Lindh Professor of the Practice of Global Leadership and Public Policy at Harvard Kennedy School and Professor of Practice at Harvard Law School
- Carl Reisner**
Co-Head of Mergers and Acquisitions, Paul, Weiss, Rifkind, Wharton & Garrison LLP
- Zainab Salbi**
Founder of Women for Women International,
Media Host and Author

ADVISORY BOARD

- Michael Breen**
President and CEO, Human Rights First
- Walt Cooper**
President, Cortica Healthcare
- Lara Finkbeiner**
Public Interest Director, University of Michigan Law School
- Patricia A. Gruber**
Peter and Patricia Gruber Foundation
- Jill Iscol**
President, IF Hummingbird Foundation
- Zach Iscol**
Executive Director, Headstrong Project;
Founder and CEO, Hirepurpose
- Steven M. Miska**
Founder, SLC Consulting, Inc. Colonel (Retired)
U.S. Army
- John Oliver**
Comedian & Host of HBO's *Last Week Tonight with John Oliver*
- Robert Raben**
President and Founder, The Raben Group
- Neal E. Rickner**
COO, Makani, X
- Thomas A. Russo**
Executive Vice President & General Counsel, Legal, Compliance, Regulatory Affairs & Government Affairs,
American International Group, Inc. (Retired)

IRAP, Inc.’s Financials

In 2008, IRAP was founded as a student-led extracurricular organization at Yale Law School and in 2010 we became a project of the Urban Justice Center, an umbrella social justice advocacy organization, which provided IRAP with essential infrastructure and services. In recent years, as IRAP developed an increased profile and reputation as a world leader on refugee issues, becoming a standalone organization was the natural next step. To that end, we are thrilled to share that, as of December 23, 2018, the International Refugee Assistance Project is officially an independent 501(c)(3) organization!

IRAP’s status as a standalone nonprofit marks an exciting new chapter for our organization as we continue to grow our work to assist displaced people around the world. Already in our first year as an independent organization, we have received high-level revenues from our supporters, raising over \$9 million to expand our life-saving programs. This reflects an increase in support of approximately \$4 million from our total operating revenues in Fiscal Year 2018, which has allowed us to grow our staff and programmatic capacity to meet the rising global need for our services. As part of our spinoff from the Urban Justice Center, we also moved into a new office, located at One Battery Park Plaza, 4th Floor, New York, NY 10004.

In late 2019, IRAP plans to have independently audited financial statements for the fiscal year ending August 31, 2019 prepared for publication. These financial statements, IRAP’s first as an independent organization, will reflect IRAP’s financial separation from UJC and 9 months of independent operation. These statements, along with IRAP’s 990 filings, will be available on our website.

International Refugee
Assistance Project

About IRAP

The International Refugee Assistance Project (IRAP) provides legal advocacy for refugees and displaced people in need of a safe place to call home. We work with our clients to identify and navigate pathways to safety through free direct legal representation, systemic advocacy, and litigation.

Everyone should have a safe place to live and a safe way to get there.