
Affidavits of Support: Financially Sponsoring a Relative to Immigrate

C O N F I A : I M M P O W E R M E N T I N F O

Generally, U.S. citizens or lawful permanent residents who petition
for their family members to become lawful permanent residents are
required to sign and submit to U.S. Citizenship and Immigration
Services (USCIS) a binding contract showing that they are able
to financially support their relative. Some immigrants seeking to
immigrate through an employer must file one as well.

This flyer explains who is required to submit this contract, known as
the “affidavit of support,” and its requirements and obligations as it
relates to family-based petitions.

Who is who in the affidavit of support process?

The “petitioner” is the U.S. citizen or lawful permanent resident
filing the petition for their family member to become a lawful
permanent resident.

The “intending immigrant” is the family member seeking to
immigrate to the United States.

The “sponsor” is the person signing the affidavit of support. A
petitioner will always be a sponsor. If the petitioner cannot meet all
the requirements of being a sponsor discussed below, then a co-
sponsor, or a joint sponsor, can assist.

What does the sponsor agree to when signing
the affidavit of support?

By signing the affidavit of support, the sponsor agrees that, if it
becomes necessary, he or she will use his or her personal income to
support all intending immigrants listed on the form at 125 percent of
the federal poverty guidelines for the year.

In other words, if the intending immigrant cannot support him or
herself, then the sponsor will step in to help. This is to avoid a situation
where the lawful permanent resident has to rely on public benefits,
such as Medicaid or food stamps, to survive.

What are the requirements for becoming a
sponsor?

Sponsors must report an annual income or assets at or above
125 percent of the federal poverty guidelines for the year in which the
application is filed. To determine the minimum income requirements for
becoming a sponsor, visit the USCIS website at www.uscis.gov/i-864p.

In addition, sponsors must be
-	U.S. citizens or lawful permanent residents;
-	at least 18 years old; and
-	domiciled in the United States.

How do sponsors show they are able to support
the intending immigrant at 125 percent of the
federal poverty guidelines?

Sponsors can show they have sufficient annual income for their
household size by submitting their most recent federal income tax
return and W-2 form.

Which family members are counted toward a
sponsor’s “household size” when determining
whether the sponsor’s income meets the 125
percent threshold?

Intending immigrant and any derivatives included on the affidavit
of support form;

NOTE: A sponsor is not obligated to support any U.S. citizen children of
the sponsored immigrant. These children will be included in household
size only if they reside in the sponsor’s or joint sponsor’s households or are
listed as dependents of the sponsor’s most recent tax return.

-	Sponsor;
-	Sponsor’s spouse;
-	Sponsor’s dependent children;

NOTE: Children who have reached the age of majority or are
emancipated from the sponsor under state law and are not claimed as
dependents on the sponsor’s most recent federal tax return will not be
included in household size.

-	�Any other persons claimed as dependents on the sponsor’s most
recent federal tax return;

-	�Any persons previously sponsored through an affidavit of support.

-	�If the sponsor plans to use the income of a household member to
reach the 125 percent threshold, then that individual also counts
toward the sponsor’s household size.

What happens if a sponsor cannot show
sufficient income?

There are three ways in which a sponsor may still reach the 125
percent threshold, even if his or her income is insufficient.

The sponsor may use the income of a “household member”–a
sibling, parent, or adult child residing with the sponsor–to supplement
his or her income. The household member needs to execute Form
I-864A, Contract Between Sponsor and Household Member. For more
information, visit the USCIS website at www.uscis.gov/i-864a.

A second or “joint sponsor” may be engaged. A joint sponsor must
meet the same requirements and has the same obligations as the
original sponsor. Each intending immigrant may only have two (2)
sponsors. A family unit immigrating on the same underlying petition
may have a maximum of two (2) joint sponsors for the family, but not
all family members must have the same joint sponsor.

The sponsor may use his or her assets to show ability to support
the intending immigrant. Generally, the net value of the assets must
equal at least five (5) times the difference between the sponsor’s
total household income and the minimum income requirement for
the current year. For spouses and children of U.S. citizens, the assets
of the sponsor must equal at least three (3) times the difference
described above.

Example for a household size of four (4):

When do the sponsor’s obligations begin and end?

The sponsor’s obligation begins when the immigrant becomes a
lawful permanent resident.

The obligation ends when the lawful permanent resident
-	�becomes a U.S. citizen; or
-	�is credited with 40 quarters of work (usually 10 years); or
-	�loses or abandons his or her lawful permanent resident status; or
-	�dies.

Divorce does not terminate the legal obligation made in the
affidavit of support, if the sponsored immigrant is the sponsor’s spouse.

Can a sponsor be sued for support?

Yes.
�If, during the validity of the affidavit or support, the intending
immigrant resorts to federal, state, or local means-tested benefits, the
agency providing those benefits may request the sponsor to repay the
agency. If the sponsor does not repay the benefits, then the agency
can sue him or her.

If the sponsored immigrant is the sponsor’s spouse, then the spouse
can sue the sponsor for enforcement of the affidavit of support in or
following divorce proceedings.

What form is used to file the affidavit of support?

The affidavit of support is filed on Form I-864. For more
information, visit the USCIS website at uscis.gov/i-864.

Are there any exemptions to filing the affidavit of
support for family-based intending immigrants?

Yes. Some intending immigrants may be exempt from filing Form
I-864 on the basis of their own work history or that of their spouse or
parent. To qualify for an exemption, the intending immigrant must
have earned or be credited with 40 "qualifying quarters" of work in
the United States.

FOR MORE INFORMATION, visit ssa.gov.

Self-petitioning widows/widowers of U.S. citizens and VAWA
self-petitioners (battered spouses/children of U.S. citizens or lawful
permanent residents) with approved Form I-360 are also exempt.

Exempted immigrants still need to file Form I-864W, Intending
Immigrant's Affidavit of Support Exemptions.

FOR MORE INFORMATION, visit www.uscis.gov/i-864w.

THIS FACT SHEET IS PROVIDED BY THE
Asylum & Immigration Law Clinic at DePaul University College of Law
in partnership with

The information provided in this flyer is general in
nature and is not intended to serve as legal advice or
as a substitute for a consultation with an attorney.

125% of 2016 Poverty Guideline $30,375

Sponsor’s income $25, 375

Difference $5,000

Multiply by 5 x 5

Minimum Required Net Value of Assets $25,000

Declaración Jurada de Apoyo: Patrocinar Financieramente a un
Pariente para Inmigrar

C O N F I A : I M M P O W E R M E N T I N F O

Generalmente, se requiere que los ciudadanos estadounidenses o
residentes permanentes legales quienes solicitan por sus parientes para
que se conviertan en residentes permanentes legales, firmen y entreguen
un contrato obligatorio al Servicio de Ciudadanía e Inmigración de los
Estados Unidos (USCIS), que muestra que son capaces de apoyar
financieramente a su pariente. Algunos inmigrantes tratando de inmigrar
por su empleador también tienen que entregar uno.

Este volante explica quien tiene que entregar este tipo de contrato,
conocido como la “declaración jurada de apoyo,” y sus requisitos y
obligaciones en relación con solicitudes familiares.

¿Quién es quién en el procedimiento de una
declaración jurada de apoyo?

El “peticionario” es el ciudadano estadounidense o residente
permanente legal que presenta una demanda para que su pariente
se convierta en un residente permanente legal.

El “posible inmigrante” es el pariente tratando de inmigrar a los
Estados Unidos.

El “patrocinador” es la persona que firma la declaración jurada de
apoyo. Un peticionario siempre será el patrocinador. Si el peticionario
no puede cumplir con todos los requisitos de un patrocinador,
cuáles serán discutidos abajo, entonces un co-patrocinador o un
patrocinador conjunto le pueden ayudar.

¿En que acuerda el patrocinador cuando firma la
declaración jurada de apoyo?

Con firmar la declaración jurada de apoyo, el patrocinador acuerda,
si es necesario, usar su propio dinero para apoyar a todos los posibles
inmigrantes, cuyos nombres se encuentran en la solicitud, al 125 por
ciento del nivel de la línea federal de pobreza para ese año.

O sea, si el posible inmigrante no se puede mantener financieramente
a él mismo, el patrocinador le tendrá que ayudar. Esto es para evitar
una situación donde el residente permanente legal tiene que depender
de beneficios públicos, como el Medicaid o las estampillas de comida,
para sobrevivir.

¿Cuáles son los requisitos para ser un
patrocinador?

Patrocinadores deben reportar un ingreso anual o tener bienes al
nivel o sobre el 125 por ciento del nivel de la línea federal de pobreza
para el año en que se llena la solicitud. Para determinar los requisitos
de un ingreso mínimo para ser patrocinador, visite el sitio web de
USCIS en el siguiente enlace: www.uscis.gov/i-864p.

Además, patrocinadores tienen que ser
-	ciudadanos estadounidenses o residentes permanentes legales;
-	tener por lo mínimo 18 años de edad; y
-	vivir en los Estados Unidos.

¿Cómo pueden mostrar los patrocinadores que
son capaces de apoyar el posible inmigrante al 125
por ciento del nivel de la línea federal de pobreza?

Patrocinadores pueden mostrar que tienen el ingreso anual
suficiente para su tamaño de hogar al entregar su declaración de
impuestos más reciente y su formulario W-2.

¿Cuáles miembros de la familia forman parte
del “tamaño de hogar” del patrocinador al
determinar si el ingreso del patrocinador llega al
umbral de 125 por ciento?

El posible inmigrante y cualquier otro derivado incluido en el
formulario de la declaración jurada de apoyo;

NOTA: Un patrocinador no es obligado a apoyar a los hijos ciudadanos
estadounidenses del inmigrante patrocinado. Estos hijos formarán
parte del tamaño de hogar sólo si viven en el hogar del patrocinador
o el patrocinador conjunto o si fueron anotados en la declaración de
impuestos más reciente del patrocinador.

-	El patrocinador;
-	El esposo/a del patrocinador;
-	Los hijos dependientes del patrocinador;

NOTA: Hijos que ya son mayores de edad o que fueron emancipados
del patrocinador bajo la ley del estado y que no están anotados
como dependientes en la declaración de impuestos más reciente del
patrocinador, no forman parte del tamaño de hogar.

- �Cualquiera otra persona anotada como dependiente en la
declaración federal de impuestos más reciente del patrocinador;

- �Cualquiera otra persona patrocinada anteriormente en una
declaración jurada de apoyo.

- �Si el patrocinador va a usar el ingreso de un miembro del hogar
para llegar al umbral de 125 por ciento, ese individuo también tiene
que formar parte del tamaño de hogar del patrocinador.

¿Qué pasa si el patrocinador no puede mostrar
que tiene un ingreso suficiente?

Hay tres maneras en que el patrocinador aún puede llegar al
umbral de 125 por ciento aunque su ingreso no sea suficiente.

El patrocinador puede usar el ingreso de un “miembro de hogar”
—un hermano, padre, o hijo adulto que vive con el patrocinador—
para suplementar su ingreso. El miembro de hogar tiene que llenar
el Formulario I-864A, Contrato entre un Miembro del Grupo
Familiar del Patrocinador y el Familiar Auspiciado. Para más
información, visite el sitio web de USCIS al siguiente enlace:
www.uscis.gov/i-864a.

Se puede comprometer un segundo o un “patrocinador conjunto”.
Un patrocinador conjunto tiene que cumplir con los mismos
requisitos y tiene las mismas obligaciones que el patrocinador
original. Cada posible inmigrante puede tener por lo máximo dos
(2) patrocinadores. Una unidad familiar inmigrando bajo la misma
petición puede tener por lo máximo dos (2) patrocinadores conjuntos
para la familia, pero cada miembro familiar no tiene que tener el
mismo patrocinador conjunto.

El patrocinador puede usar sus bienes para mostrar que puede
mantener al posible inmigrante. En general, el valor neto de los
bienes debe igualar a por lo menos cinco (5) veces más que la
diferencia entre el ingreso total del hogar del patrocinador y el
ingreso mínimo para el año actual. Para esposo/as e hijos de
ciudadanos estadounidenses, los bienes del patrocinador debe
igualar por lo menos tres (3) veces más que la diferencia ya descrita
arriba.

Ejemplo para un tamaño de hogar de cuatro (4):

¿Cuándo empiezan y terminan las obligaciones
del patrocinador?

La obligación del patrocinador empieza cuando el inmigrante se
convierte en residente permanente legal.

La obligación termina cuando el residente permanente legal
-	se convierte en ciudadano estadounidense; o
-	se le atribuye 40 cuartos de trabajo (normalmente 10 años); o
-	pierde o abandona su estatus de residencia permanente legal; o
-	fallece.

El divorcio no termina una obligación legal hecha en la
declaración jurada de apoyo si el inmigrante patrocinado es el
esposo/a del patrocinador.

¿Puede ser demandado el patrocinador para el apoyo?

Sí.
Si durante la validez de la declaración jurada de apoyo, el posible
inmigrante tiene que recurrir a usar beneficios federales, del estado
o locales que requieren una evaluación de medios económicos, la
agencia dando estos beneficios le puede pedir al patrocinador que
reembolse la agencia. Si el patrocinador no reembolsa los beneficios,
la agencia lo puede demandar.

Si el inmigrante patrocinado es el esposo/a del patrocinador, el
esposo/a lo puede demandar para imponer la declaración jurada de
apoyo durante o después de los trámites de divorcio.

¿Cuál formulario se tiene que llenar para
solicitar una declaración jurada de apoyo?
La declaración jurada de apoyo se llena con el formulario I-864. Para
más información, visite el sitio web del USCIS al siguiente enlace:
uscis.gov/i-864.

125% de la Línea Federal de Pobreza $30,375

El ingreso del patrocinador $25, 375

La diferencia

Multiplica por 5 x 5

El Requisito Mínimo del Valor Neto de Bienes $25,000

THIS FACT SHEET IS PROVIDED BY THE
Asylum & Immigration Law Clinic at DePaul University College of Law
in partnership with

La información proporcionada en este volante es
de carácter general y no tiene la intención de servir
como asesoramiento legal o como substitución de
consulta con un abogado

¿Hay exenciones para la solicitud de la
declaración jurada de apoyo para posibles
inmigrantes basados en familia?

Sí. Algunos inmigrantes pueden estar exentos de llenar el Formulario
I-864 basando en su experiencia laboral o la de su esposo/a o padre.
Para calificar para una exención, el posible inmigrante deber haber
ganado o ser acreditado 40 “cuartos calificados” de trabajo en los
EE.UU.

PARA MÁS INFORMACIÓN, visite www.ssa.gov.

Peticionarios propios viudos de ciudadanos estadounidenses y
peticionarios propios de VAWA (esposos/as e hijos de ciudadanos
estadounidenses o residentes permanentes legales) con la
aprobación del Formulario I-360 están exentos.

Inmigrantes exentos aún necesitan llenar el Formulario I-864W,
Exención de Declaración Jurada para Posible Inmigrante.

PARA MÁS INFORMACIÓN, visite www.uscis.gov/i-864w.

