Case: 18-15068, 03/20/2018, ID: 10805433, DktEntry: 64, Page 1 of 34

18-15068, 18-15069, 18-15070, 18-15071, 18-15072, 18-15128, 18-15133, & 18-15134

IN THE UNITED STATES COURT OF APPEALS FOR THE NINTH CIRCUIT

REGENTS OF THE UNIVERSITY OF CALIFORNIA, et al.,

Plaintiffs-Appellees,

v.

UNITED STATES OF AMERICA, et al.,

Defendants-Appellants.

On Appeal from the United States District Court for the Northern District of California,
Nos. 17-cv-05211, 17-cv-05235, 17-cv-05329, 17-cv-05380, & 17-cv-05813
Hon. William H. Alsup

BRIEF OF AMICI CURIAE CURRENT AND FORMER PROSECUTORS AND LAW ENFORCEMENT LEADERS IN SUPPORT OF PLAINTIFFS-APPELLEES AND FOR AFFIRMANCE

Matthew J. Piers
Chirag G. Badlani
Caryn C. Lederer
HUGHES SOCOL PIERS RESNICK
& DYM, LTD.
70 West Madison St., Suite 4000
Chicago, IL 60602

Joshua A. Geltzer
Daniel B. Rice
Institute for Constitutional Advocacy
and Protection
Georgetown University Law Center
600 New Jersey Avenue NW
Washington, DC 20001

Counsel for Amici Curiae

TABLE OF CONTENTS

INTEREST	ΓΑΝΕ	DIDENTITY OF AMICI CURIAE	1
INTRODU	JCTIO	N	2
ARGUME	NT		4
I.	DACA Fosters Effective Law Enforcement.		
	Α.	"Community Policing" Is Essential to Effective Law Enforcement.	4
	В.	DACA Promotes Cooperation with Law Enforcement	5
	C.	DACA Aids Law Enforcement by Facilitating Access to Identification.	. 11
II.		CA Helps Law Enforcement Protect Vulnerable Individuals from the and Exploitation	
CONCLUS	SION		. 18

Table of Authorities

<u>Statutes</u>
8 U.S.C. § 1324a(h)(3)
8 C.F.R. § 274a.12(c)(14)
Pub. L. No. 106-386, 114 Stat. 1491 (2000)
Executive and Congressional Materials
Oversight of the Administration's Misdirected Immigration Enforcement Policies: Examining the Impact of Public Safety and Honoring the Victims: Hearing Before the S. Comm. on the Judiciary, 114th Cong. (July 21, 2015) (statement of Tom Manger, Chief, Montgomery Cty., Md., Police Dep't & President, Major Cities Chiefs Ass'n)
Soc. Security Admin., SSA Publ'n No. 05-10096, Social Security Numbers for Noncitizens (June 2015), <i>available at</i> http://www.ssa.gov/pubs/EN-05-10096.pdf
U.S. Dep't of Homeland Sec., U.S. Citizenship & Immigration Servs., OMB No. 1615-0040, Instructions for I-765 Application for Employment Authorization (Nov. 2015), <i>available at</i> https://www.uscis.gov/sites/default/files/files/form/i-765instr.pdf
U.S. Dep't of Homeland Sec., U.S. Citizenship & Immigration Servs., <i>Victims of Criminal Activity: U Nonimmigrant Status</i> , https://www.uscis.gov/humanitarian/victims-human-trafficking-other-crimes/victims-criminal-activity-u-nonimmigrant-status/victims-criminal-activity-u-nonimmigrant-status (last updated Aug. 25, 2017)
U.S. Dep't of Justice, Office of Cmty. Oriented Policing Servs., Enhancing Community Policing with Immigrant Populations (Apr. 2010), available at https://ric-zai-inc.com/Publications/cops-w0747-pub.pdf

Other Authorities

Angelica S. Reina, Brenda J. Lohman & Marta María Maldonado, "He Said They'd Deport Me": Factors Influencing Domestic Violence Help-Seeking Practices Among Latina Immigrants, 29 J. Interpersonal Violence 593 (2013)
Anita Khashu, Police Found., The Role of Local Police: Striking a Balance Between Immigration Enforcement and Civil Liberties (2009), https://www.policefoundation.org/wp-content/uploads/2015/06/The-Role-of-Local-Police-Narrative.pdf
Elizabeth Fussell, The Deportation Threat Dynamic and Victimization of Latino Migrants: Wage Theft and Robbery, 52 Soc. Q. 593 (2011)
Jacob Bucher, Michelle Manasse & Beth Tarasawa, Undocumented Victims: An Examination of Crimes Against Undocumented Male Migrant Workers, 7 Sw. J. Crim. Just. 159 (2010)
James Queally, Fearing Deportation, Many Domestic Violence Victims Are Steering Clear of Police and Courts, L.A. Times, Oct. 9, 2017, http://www.latimes.com/local/lanow/la-me-ln-undocumented-crime-reporting-20171009-story.html 8
Jill Theresa Messing et al., Latinas' Perceptions of Law Enforcement: Fear of Deportation, Crime Reporting, and Trust in the System, 30 J. Women & Soc. Work 328 (2015)
Leslye Orloff, Levi Wolberg & Benish Anver, Nat'l Ctr. on Domestic & Sexual Violence, <i>U-Visa Victims and Lawful Permanent Residency</i> (Sept. 6, 2012), http://www.ncdsv.org/images/NIWAP_U-VisaVictimsAndLawfulPermanentResidency_9-6-12.pdf
Nat'l Immigration Law Ctr., Local Law Enforcement Leaders Oppose Mandates to Engage in Immigration Enforcement (Aug. 2013), https://www.nilc.org/wp-content/uploads/2017/02/ Law-Enforcement-Opposition-to-Mandates-2013-08-30.pdf
Latinos and the New Trump Administration, Pew Research Ctr.: Hispanic Trends, Feb. 23, 2017, http://www.pewhispanic.org/2017/02/23/latinos-and-the-new-trump-administration/

Michael Corkery & Jessica Silver-Greenberg, Banks Reject New York City IDs, Leaving 'Unbanked' on Sidelines, N.Y. Times, Dec. 23, 2015
Michael Morris & Lauren Renee Sepulveda, A New ICE Age, Texas Dist. & Cty. Attorneys Ass'n, The Texas Prosecutor, Vol. 47, No. 4 (July/Aug. 2017), https://www.tdcaa.com/journal/new-ice-age
Natalia Lee et al., Nat'l Immigrant Women's Advocacy Project, National Survey of Service Providers on Police Response to Immigrant Crime Victims, U Visa Certification and Language Access (Apr. 16, 2013), http://www.niwap.org/reports/Police-Response-U-Visas-Language-Access-Report-4.6.13.pdf
Nawal H. Ammar et al., Calls to Police and Police Response: A Case Study of Latina Immigrant Women in the USA, 7 Int'l J. Police Sci. & Mgmt. 230 (2005)
Nik Theodore, Dep't of Urban Planning & Policy, Univ. of Ill. at Chi., Insecure Communities: Latino Perceptions of Police Involvement in Immigration Enforcement (May 2013), www.policylink.org/sites/default/files/INSECURE_ COMMUNITIES_REPORT_FINAL.PDF
New York City Dep't of Investigation, Office of the Inspector General for the New York Police Dep't, When Undocumented Immigrants are Crime Victims: An Assessment of NYPD's Handling of U Visa Certification Requests at 1 (July 2017), https://www.1.nyc.gov/assets/doi/reports/pdf/2017/07-28-2017-U-Visa-Rpt-Release.pdf
Police Exec. Research Forum, Voices from Across the Country: Local Law Enforcement Officials Discuss the Challenges of Immigration Enforcement (2012), http://www.policeforum.org/assets/docs/Free_Online_Documents/Immi gration/voices%20from%20across%20the%20country%20%20local%20law %20enforcement%20officials%20discuss%20the%20challenges%20of%20 immigration%20enforcement%202012.pdf
Robert C. Davis, Edna Erez & Nancy Avitabile, Access to Justice for Immigrants Who Are Victimized: The Perspectives of Police and Prosecutors, 12 Crim. Just. Pol'y Rev. 183 (2001)
Roberto G. Gonzales, <i>DACA's Beneficiaries Landed Good Jobs, Enrolled in College,</i> and Contributed to Society, Vox Media, Sept. 5, 2017, https://www.vox.com/2017/9/2/16244380/daca-benefits-trump-undocumented-immigrants-jobs9-10

Roberto G. Gonzales & Angie M. Bautista-Chavez, Am. Immigration Council,	
Two Years and Counting: Assessing the Growing Power of DACA (June 2014),	
http://www.immigrationpolicy.org/special-reports/two-years-and-	
counting-assessing-growing-power-daca	9
S. Poverty Law Ctr., <i>Under Siege: Life for Low-Income Latinos in the South</i> (Apr. 2009), http://www.splcenter.org/sites/default/files/downloads/	
UnderSiege.pdf14	1 -16
Zenén Jaimes Pérez, United We Dream, A Portrait of Deferred Action for Childhood	
Arrivals Recipients: Challenges and Opportunities Three-Years Later (June 2015),	
http://unitedwedream.org/wp-content/uploads/2015/10/DACA-report-	
final-1.pdf9	, 13

INTEREST AND IDENTITY OF AMICI CURIAE

Amici Current and Former Prosecutors and Law Enforcement Leaders file this brief as amici curiae in support of Plaintiffs-Appellees.¹ Amici are a leading national association of local law enforcement executives,² as well as current and former prosecutors, individual police chiefs, sheriffs, and law enforcement leaders. Amici have deep and wide-ranging expertise in local law enforcement, prosecution, and cooperative federal-state law enforcement activities. They are intimately familiar with the difficulties of performing critical law enforcement functions in communities where immigrants fear the police and therefore are especially vulnerable to exploitation and crime. A full list of amici is attached as Exhibit A.

Amici's experience in keeping their communities safe has underscored the critical importance of bringing immigrants and their families "out of the shadows." Community trust and cooperation are essential to public safety, and sound police work and prosecutorial efforts are undermined when undocumented immigrants fear interacting with law enforcement and the justice system. This dynamic, moreover,

¹ The parties have consented to the filing of this brief. No counsel for a party authored this brief in whole or in part, and no party or counsel for a party made a monetary contribution intended to fund the preparation or submission of this brief. No person other than amici curiae or their counsel made a monetary contribution to this brief's preparation or submission.

² Pursuant to Rule 26.1, Amicus National Organization of Black Law Enforcement Executives (NOBLE) certifies that it does not have a parent corporation and that no publicly held corporation holds 10% or more of its stock.

leaves undocumented immigrants more vulnerable to crime and exploitation, and undocumented immigrant victims less likely to come forward or cooperate with investigations and prosecutions, leading to more violence in the communities that amici are, and have been, charged with protecting.

The Deferred Action for Childhood Arrivals ("DACA") program protects from deportation nearly 800,000 individuals brought to this country as children. Under DACA, these individuals, who have undergone background checks and lived continuously in the United States since 2007, have been permitted to live, work, and study in this country without fear of deportation. Amici are aware that the DACA program has helped law enforcement officers and prosecutors keep their communities safe by reducing the fear of removal from these nearly 800,000 individuals who are active members of their communities.

INTRODUCTION

The lessons that amici have learned in protecting their communities shed important light on the issues raised in this case. Community policing, a philosophy that calls for trust and engagement between law enforcement and those whom they protect, is vital to effective police work and, in turn, to public safety. That trust is undermined when undocumented individuals fear interacting with the police, and law enforcement suffers as a result. Extensive evidence shows that, especially without programs such as DACA in place, undocumented immigrants—and their lawfully present family and neighbors—fear that turning to the police and cooperating with

prosecutors could bring adverse immigration consequences. As a result, immigrant communities are generally less willing to report crimes or cooperate with criminal investigations and prosecutions. This fundamental breakdown in trust poses a major challenge both to the investigation and prosecution of individual crimes and to the proper allocation of public safety resources.

DACA ameliorates these problems by addressing an important reason that many individuals fear cooperating with law enforcement. As experience with DACA has shown, when immigrants are permitted to step out of the shadows, they are much more willing to work cooperatively with police and prosecutors. As explained below, nearly two-thirds of DACA recipients reported being less afraid of law enforcement, and 59 percent indicated that they were more likely to report crimes after having entered the program. DACA further aids law enforcement by facilitating access to identification, such as federal employment authorization documents. Lack of identification in immigrant communities often leads to undue burdens on police, potentially turning a simple traffic stop into an hours-long detour to fingerprint someone at the police station. When police are able to identify victims, witnesses, and potential suspects without those sorts of delays, valuable law enforcement resources are spared. Knowing the identity of individuals law enforcement officers come into contact with aids in the safety of law enforcement officers as well.

DACA also benefits public safety by helping law enforcement protect a population uniquely vulnerable to exploitation and violent crime. Numerous studies

have shown that undocumented individuals' fear of interacting with law enforcement makes them attractive targets for many forms of crime and abuse. Undocumented immigrants, for instance, face increased wage theft and other forms of exploitation in the workplace. With limited access to bank accounts (in substantial part because of their lack of identification), they have been dubbed by some as "walking ATMs" and are frequently targeted for robbery. Undocumented individuals are also especially vulnerable to domestic abuse because they are often afraid to turn to law enforcement for help against abusive partners.

By eliminating an important reason to fear law enforcement, by providing work authorization and access to identification, and by building trust between law enforcement and immigrants with longstanding ties to the United States, DACA aids community policing and makes recipients less vulnerable to crime and exploitation.

In doing so, DACA provides vital support to police and prosecutors charged with protecting everyone in their communities.

ARGUMENT

- I. DACA Fosters Effective Law Enforcement.
 - A. "Community Policing" Is Essential to Effective Law Enforcement.

As one major city police chief has explained, the experience of policing cities across the country has taught law enforcement officers that, "[t]o do our job, we must

have the trust and respect of the communities we serve."³ In order to stop crime, police officers "need the full cooperation of victims and witnesses."⁴

This common-sense philosophy has come to be called "community policing."

Community policing is an approach to policing whereby local law enforcement engages communities in a working partnership to reduce crime and promote public safety.⁵ It thus requires police to interact with neighborhood residents in a manner that will build trust and improve the level of cooperation with the police department.⁶ When that relationship of trust is missing—as it is when people believe that contacting police or cooperating with prosecutors could lead to deportation for themselves or others—community policing breaks down and the entire community is harmed.

B. DACA Promotes Cooperation with Law Enforcement.

The reality of millions of undocumented immigrants living in the United States poses significant challenges to effective community policing.

³ Oversight of the Administration's Misdirected Immigration Enforcement Policies: Examining the Impact of Public Safety and Honoring the Victims: Hearing Before the S. Comm. on the Judiciary, 114th Cong. 2 (July 21, 2015) (statement of Tom Manger, Chief, Montgomery Cty., Md., Police Dep't & President, Major Cities Chiefs Ass'n), available at http://www.judiciary.senate.gov/imo/media/doc/07-21-15%20Manger%20Testimony.pdf. ⁴ Id.

⁵ See Anita Khashu, Police Found., The Role of Local Police: Striking a Balance Between Immigration Enforcement and Civil Liberties (Apr. 2009) (citing Mark H. Moore, Problem-Solving and Community Policing, Modern Policing (Michael Tonry & Norval Morris eds., 1992)), available at https://www.policefoundation.org/wp-content/uploads/2015/06/The-Role-of-Local-Police-Narrative.pdf.

According to a recent Pew survey, 67 percent of Hispanic immigrants and 47 percent of all Hispanic adults in the United States worry about deportation—of themselves, family members, or close friends. This fear necessarily affects cooperation and communication with the police and prosecutors. Immigrants—and their family members and neighbors who may be U.S. citizens or lawfully present—often assume that interaction with police could have adverse consequences for themselves or a loved one. Even when local authorities play no role in immigration enforcement, many immigrants still associate police with immigration authorities, or expect police to inquire about immigration status.

As a result, immigrant communities in general, and undocumented immigrants in particular, are less likely to trust and cooperate with local police and prosecutors.

One survey of Latinos in four major cities found that 70 percent of undocumented immigrants and 44 percent of all Latinos would be less likely to contact law

⁷ Latinos and the New Trump Administration, Pew Research Ctr.: Hispanic Trends, Feb. 23, 2017, http://www.pewhispanic.org/2017/02/23/latinos-and-the-new-trump-administration/.

⁸ See, e.g., Police Exec. Research Forum, Voices from Across the Country: Local Law Enforcement Officials Discuss the Challenges of Immigration Enforcement 2 (2012), http://www.policeforum.org/assets/docs/Free_Online_Documents/Immigration/voices%20from%20across%20the%20country%20-%20local%20law%20enforcement%20officials%20discuss% 20the%20challenges%20of%20immigration%20 enforcement%202012.pdf ("[S]ome members of the public . . . may have a misperception that because immigration is governed by laws, all law enforcement agencies have responsibility for enforcing those laws. . . . Police chiefs note that immigrants often have this misperception, which often makes them reluctant to contact local police").

enforcement authorities if they were victims of a crime for fear that the police would ask them or people they know about their immigration status; and 67 percent of undocumented immigrants and 45 percent of all Latinos would be less likely to voluntarily offer information about, or report, crimes because of the same fear.⁹

This problematic atmosphere of mistrust is felt by police as well. In one study, two-thirds of the law enforcement officers polled expressed the view that recent immigrants reported crimes less frequently than others. ¹⁰ Those surveyed also indicated that the crimes underreported by immigrants are usually serious ones, with domestic violence and gang violence at the top. ¹¹ These trends have only worsened in recent months. According to the Houston Police Department, rape reporting by members of the Hispanic community fell over 40 percent from the first quarter of

⁹ Nik Theodore, Dep't of Urban Planning & Policy, Univ. of Ill. at Chi., *Insecure Communities: Latino Perceptions of Police Involvement in Immigration Enforcement* 5-6 (May 2013), www.policylink.org/sites/default/files/INSECURE_COMMUNITIES_REPORT_FINAL.PDF; *see also id.* at 1 ("Survey results indicate that the greater involvement of police in immigration enforcement has significantly heightened the fears many Latinos have of the police, . . . exacerbating their mistrust of law enforcement authorities.").

¹⁰ Robert C. Davis, Edna Erez & Nancy Avitabile, Access to Justice for Immigrants Who Are Victimized: The Perspectives of Police and Prosecutors, 12 Crim. Just. Pol'y Rev. 183, 187 (2001).

¹¹ Id. at 188-89; see also New York City Dep't of Investigation, Office of the Inspector General for the New York Police Dep't, When Undocumented Immigrants are Crime Victims: An Assessment of NYPD's Handling of U Visa Certification Requests at 1 (July 2017), available at https://www.1.nyc.gov/assets/doi/reports/pdf/2017/07-28-2017-U-Visa-Rpt-Release.pdf ("For undocumented people who are victims of crimes . . . fear of deportation can stand in the way of cooperation—a fact their abusers readily exploit.").

2016 to the same period in 2017, despite an overall increase in city-wide crime reports. ¹² Los Angeles, San Francisco, and San Diego also witnessed lagging sexual assault and domestic violence reporting by Hispanic persons—but not other ethnic groups—in the first half of 2017. ¹³ According to Los Angeles County Sheriff's Deputy Marino Gonzalez, "[t]hey're afraid of us. And the reason they're afraid of us is because they think we're going to deport them." ¹⁴

Immigrants' widely recognized fear of interacting with law enforcement and prosecutors poses a fundamental challenge for community policing. Police cannot prevent or solve crimes if victims or witnesses are unwilling to talk to them or prosecutors because of concerns that they or their loved ones or neighbors will face adverse immigration consequences. As the president of the Major Cities Chiefs Association has explained to Congress, "[c]ooperation is not forthcoming from persons who see their police as immigration agents." As cautioned by one official, "immigrants will never help their local police to fight crime once they fear we have become immigration officers."

¹

¹² Michael Morris & Lauren Renee Sepulveda, *A New ICE Age*, Texas Dist. & Cty. Attorneys Ass'n, *The Texas Prosecutor*, Vol. 47, No. 4 (July/Aug. 2017), https://www.tdcaa.com/journal/new-ice-age.

¹³ James Queally, Fearing Deportation, Many Domestic Violence Victims Are Steering Clear of Police and Courts, L.A. Times, Oct. 9, 2017, http://www.latimes.com/local/lanow/lame-ln-undocumented-crime-reporting-20171009-story.html.

¹⁴ Id.

¹⁵ Statement of Tom Manger, *supra* note 3, at 2.

¹⁶ National Immigration Law Center, Local Law Enforcement Leaders Oppose Mandates to Engage in Immigration Enforcement 2 (Aug. 2013) (statement of Chief Acevedo),

The underreporting of crimes by recent immigrants is a problem for the entire criminal justice system.¹⁷ The most immediate consequence, of course, is that serious crimes go unreported and unpunished. At a broader level, undercounting the incidence of crime in areas where immigrant communities live leads to the underallocation of law enforcement resources to those communities.¹⁸ As one official explained, when criminal behavior goes unreported, "[c]rime multiplies" and "[u]nresolved resentments grow in the community."¹⁹ Another added that the underreporting of crime "keeps fear at very high levels and diminishes quality of life."²⁰

DACA has helped to ameliorate these problems and improve public safety more broadly. Nearly eight in ten recipients of DACA relief reported that they are now less afraid of deportation,²¹ two-thirds reported being less afraid of law enforcement, and 59 percent said that they would report a crime now in a situation in which they would not have reported it before.²² If DACA were to remain in place,

https://www.nilc.org/wp-content/uploads/2017/02/Law-Enforcement-Opposition-to-Mandates-2013-08-30.pdf.

¹⁷ Davis et al., *supra* note 10, at 188.

¹⁸ *Id*.

¹⁹ *Id.*

²⁰ *Id*.

²¹ Zenén Jaimes Pérez, United We Dream, A Portrait of Deferred Action for Childhood Arrivals Recipients: Challenges and Opportunities Three-Years Later 23 (June 2015), http://unitedwedream.org/wp-content/uploads/2015/10/DACA-report-final-1.pdf. ²² Roberto G. Gonzales & Angie M. Bautista-Chavez, Am. Immigration Council, Two Years and Counting: Assessing the Growing Power of DACA 9 (June 2014), http://www.immigrationpolicy.org/special-reports/two-years-and-counting-

those who qualify for the program would not revert to old reasons to fear ordinary encounters with law enforcement. Instead, they would retain greater freedom to cooperate for the protection of their communities without worrying about how their good deed might be punished—for example, by causing them to be separated from their family members, siblings, or loved ones.

Lessons learned from implementation of the Violence Against Women Act of 2000^{23} are instructive. With that Act, Congress created the U visa to provide immigration relief to undocumented victims of certain crimes. Like DACA qualification, a U visa allows recipients to identify themselves, receive temporary relief from removal, and obtain verified government identification. The benefits for law enforcement have been striking. A recent study indicated that U visa applicants and recipients, freed of the need to remain in the shadows, became far more likely to cooperate with law enforcement in the detection, investigation, and prosecution of crimes. Indeed, more than 99 percent stated that they were willing to cooperate

assessing-growing-power-daca; Roberto G. Gonzales, *DACA's Beneficiaries Landed Good Jobs, Enrolled in College, and Contributed to Society*, Vox Media, Sept. 5, 2017, https://www.vox.com/2017/9/2/16244380/daca-benefits-trump-undocumented-immigrants-jobs.

²³ Pub. L. No. 106-386, 114 Stat. 1491 (2000).

²⁴ See U.S. Dep't of Homeland Sec., U.S. Citizenship & Immigration Servs., *Victims of Criminal Activity: U Nonimmigrant Status*, https://www.uscis.gov/humanitarian/victims-human-trafficking-other-crimes/victims-criminal-activity-u-nonimmigrant-status/victims-criminal-activity-u-nonimmigrant-status (last updated Aug. 25, 2017).
²⁵ See id.

²⁶ See Leslye Orloff, Levi Wolberg & Benish Anver, Nat'l Ctr. on Domestic & Sexual Violence, U-Visa Victims and Lawful Permanent Residency 5-6 (Sept. 6, 2012),

with the police, and 70 percent were in fact asked to—and did—provide assistance related to crimes committed against them.²⁷ That U visa holders who seek lawful permanent residency are expected to provide "reasonably requested information and assistance" to law enforcement in connection with the crimes that qualify them for immigration relief undoubtedly helps explain the especially high level of cooperation, but the protections offered by the U visa are what enable that cooperation.²⁸ Another study revealed that three-quarters of law enforcement officers view U visas as beneficial in encouraging victims to come forward and report crimes.²⁹

C. DACA Aids Law Enforcement by Facilitating Access to Identification.

A further benefit of DACA for effective policing follows from the greater availability of identification. Because most states do not issue driver's licenses or other identification to undocumented immigrants, law enforcement often face serious difficulties reliably identifying undocumented community members. Ready access to identification aids law enforcement in the most basic of ways: if the police cannot

http://www.ncdsv.org/ images/NIWAP_U-

VisaVictimsAndLawfulPermanentResidency_9-6-12.pdf.

²⁷ *Id.*

²⁸ See id. at 5 (internal quotation marks omitted). As set forth *supra*, note 22, the DACA program has yielded similar results, despite entailing no expectation of law enforcement cooperation.

²⁹ Natalia Lee et al., Nat'l Immigrant Women's Advocacy Project, National Survey of Service Providers on Police Response to Immigrant Crime Victims, U Visa Certification and Language Access 21 (Apr. 16, 2013), available at http://www.niwap.org/reports/Police-Response-U-Visas-Language-Access-Report-4.6.13.pdf.

verify who someone is, it becomes much harder to identify witnesses and victims, investigate potential suspects, and perform critical tasks like searching for a criminal history, investigating outstanding warrants, and determining whether someone poses a threat.³⁰

Even the simplest traffic stop can lead to an unnecessary waste of valuable law enforcement resources if an individual cannot be identified. If an officer stops a motorist who does not have a license or other verifiable identification, the officer may have no other option than to arrest the individual, bring him to the station, and obtain fingerprint information in order to identify the individual. As one police chief has explained, "[w]hen we stop cars and the driver doesn't have a driver's license, there are very few options for the officers and troopers." The only way to reliably identify the individual may be through fingerprints, requiring a detour to "jail so we can find out who they are." Another former police chief lamented the "manpower" required and time lost—"up to two to three hours to determine who an arrestee is"—which could be devoted to more pressing law enforcement concerns.

³⁰ Police Exec. Research Forum, *supra* note 8, at 15; *see also* Michael Corkery & Jessica Silver-Greenberg, *Banks Reject New York City IDs, Leaving 'Unbanked' on Sidelines*, N.Y. Times, Dec. 23, 2015 (describing municipal identification and stating, "[t]he mayor emphasized that the cards were developed with input from the New York City Police Department and said the department had been one of the biggest backers of the program. 'They want every New Yorker on the street to have an ID card; it greatly improves the work of the NYPD,' Mr. de Blasio said.").

³¹ Police Exec. Research Forum, *supra* note 8, at 15-16.

³² *Id.* at 16.

³³ *Id.* at 15.

Recipients of DACA are eligible to apply for a federal employment authorization document ("EAD"). The EAD comes in the form of a card issued by U.S. Citizenship and Immigration Services, and includes the recipient's photograph.³⁴ Individuals who receive employment authorization also are eligible to obtain a Social Security number and card.³⁵ Because DACA has expanded availability of identification, it has assisted law enforcement officers' ability to identify those whom they encounter.³⁶ Instead of time-consuming, wasteful, and potentially antagonistic encounters with individuals who pose no public safety concern, police have more time to focus on higher priorities in keeping their communities safe.

II. DACA Helps Law Enforcement Protect Vulnerable Individuals from Crime and Exploitation.

DACA has yielded another vital public safety benefit: protecting individuals who are attractive targets for criminals.

As discussed above, undocumented immigrants as well as their families fear interactions with police and are reluctant to report crimes when doing so is accompanied by the fear of removal. No one knows this better than the predators

³⁴ See 8 U.S.C. § 1324a(h)(3); 8 C.F.R. § 274a.12(c)(14); see also U.S. Dep't of Homeland Sec., U.S. Citizenship & Immigration Servs., OMB No. 1615-0040, Instructions for I-765 Application for Employment Authorization (Jul. 2017) (describing EAD as a "card" and requiring two passport-style photos), available at https://www.uscis.gov/sites/default/files/files/form/i-765instr.pdf.

³⁵ See Soc. Sec. Admin., SSA Publ'n No. 05-10096, Social Security Numbers for Noncitizens (Jul. 2017), available at http://www.ssa.gov/pubs/EN-05-10096.pdf. ³⁶ More than 90 percent of recipients of relief under DACA report that they have acquired a driver's license or other identification. Pérez, supra note 21, at 20.

who seek to take advantage of immigrant communities' vulnerabilities. These communities face a range of misconduct, from abuse by unscrupulous employers to domestic and gang violence.³⁷ "When immigrants come to view their local police and sheriffs with distrust because they fear deportation, it creates conditions that encourage criminals to prey upon victims and witnesses alike."³⁸

This phenomenon has been termed the "deportation threat dynamic." The logic is straightforward: "(1) an unauthorized migrant seeks, and finds, employment; (2) a person, such as an employer or criminal, identifies the migrant as unauthorized; (3) that person commits a crime against the migrant, such as wage theft, another workplace violation, or robbery; and (4) the migrant does not report the crime to law enforcement," fearing immigration consequences.⁴⁰

This phenomenon is widespread in the workplace. In a number of studies, between 40 and 80 percent of mostly undocumented immigrants reported being victims of wage theft.⁴¹ Many immigrants also reported other types of worksite

³⁷ See U.S. Dep't of Justice, Office of Cmty. Oriented Policing Servs., Enhancing Community Policing with Immigrant Populations 16 (Apr. 2010), available at https://ric-zai-inc.com/Publications/cops-w0747-pub.pdf.

³⁸ Statement of Tom Manger, *supra* note 3, at 2.

³⁹ Elizabeth Fussell, *The Deportation Threat Dynamic and Victimization of Latino Migrants: Wage Theft and Robbery*, 52 Soc. Q. 593 (2011).

⁴⁰ *Id.* at 610.

⁴¹ See id. (finding that 2 of 5 respondents reported wage theft since arriving in New Orleans, and citing Nik Theodore, Abel Valenzuela, Jr. & Edwin Meléndez, La Esquina (The Corner): Day Laborers on the Margins of New York's Formal Economy, 9 WorkingUSA: J. Labor & Soc. 407 (Dec. 2006), finding a wage theft rate of approximately 50% in New York); S. Poverty Law Ctr., Under Siege: Life for Low-Income

abuse.⁴² In one study, 32 percent of respondents said that they had suffered on-the-job injuries—and most of these individuals, after being injured, were fired, not paid lost wages, or denied medical care by their employers.⁴³

The deportation threat dynamic fuels not only exploitation but also outright violence. An advocate reported that, when one worker attempted to collect wages his employer owed him, "[t]he contractor raised his shirt and showed he had a gun—and that was enough. . . . He didn't have to say any more. The worker left."⁴⁴ DACA recipients are currently eligible to receive work authorization, and many are currently working or pursuing higher educational opportunities. Revocation of their work authorization would leave them more vulnerable to exploitation and even violent crime.

This same lawlessness plaguing undocumented communities extends well beyond the workplace. Nearly two-thirds of undocumented migrant workers participating in a Memphis study reported being the victim of at least one crime, most commonly theft or robbery.⁴⁵ Respondents indicated that fewer than a quarter of

Latinos in the South 6 (Apr. 2009) (finding that 41% of those surveyed across the South had experienced wage theft, and 80% had in New Orleans), http://www.splcenter.org/sites/default/files/downloads/UnderSiege.pdf.

⁴² Fussell, *supra* note 39, at 604.

⁴³ S. Poverty Law Ctr., *supra* note 41, at 6.

⁴⁴ *Id.* at 7 (internal quotation marks omitted).

⁴⁵ Jacob Bucher, Michelle Manasse & Beth Tarasawa, *Undocumented Victims: An Examination of Crimes Against Undocumented Male Migrant Workers*, 7 Sw. J. Crim. Just. 159, 164, 166 (2010).

these crimes were reported to the police, and *only one* was reported by the victim himself.⁴⁶

As this study suggests, robbery and similar crimes pose a particular threat to undocumented individuals, who typically do not have bank accounts, in part because of their inability to obtain government-issued identification.⁴⁷ Moreover, many of these immigrants live in group apartments and are unable to store valuables in a safe place at home.⁴⁸ As a result, undocumented immigrants are known to carry large amounts of cash, making robbing them an especially lucrative proposition. The risk to the perpetrators, meanwhile, is minimal because the victims are too afraid to report the crime to the police.

The targeting of undocumented immigrants for robbery has become so widespread that these individuals have been labeled "walking ATMs"—or the subjects of "amigo shopping."⁴⁹ In a study of largely undocumented immigrants helping to rebuild New Orleans in the wake of Hurricane Katrina, the immigrants reported robbery and physical assault at more than *ten times* the rate experienced by the general

⁴⁶ *Id.* at 165.

⁴⁷ Fussell, *supra* note 39, at 604; S. Poverty Law Ctr., *supra* note 41, at 6, 25.

⁴⁸ Khashu, *supra* note 5, at 25; *see also* Bucher, Manasse & Tarasawa, *supra* note 45, at 164, 167-68 (finding that a large majority of surveyed undocumented migrants workers lived with at least three others and identifying a strong relationship between number of cohabitants and crime).

⁴⁹ See Fussell, supra note 39, at 604-05; S. Poverty Law Ctr., supra note 41, at 25; Khashu, supra note 5, at 25.

population.⁵⁰ In another survey, 53 percent of law enforcement officers held the view that undocumented immigrants were especially likely to be victims of robbery and theft.⁵¹

Undocumented immigrants are especially vulnerable to domestic violence. A number of studies have shown that abusive partners may exploit the threat of deportation in order to maintain power and control over their victims.⁵² Financial dependence on an abusive partner with stable immigration status may facilitate violence in this way.⁵³

Seventy percent of participants in one study of domestic abuse victims said that immigration status was a major impediment to their seeking help or reporting their abuse to the authorities—and thereby permitting the violence to continue.⁵⁴ In another study, immigration status was identified as the single largest factor

⁵⁰ See Fussell, supra note 39, at 604.

⁵¹ *Id*.

⁵² See, e.g., Jill Theresa Messing et al., Latinas' Perceptions of Law Enforcement: Fear of Deportation, Crime Reporting, and Trust in the System, 30 J. Women & Soc. Work 328, 330 (2015) (citing several studies); Angelica S. Reina, Brenda J. Lohman & Marta María Maldonado, "He Said They'd Deport Me": Factors Influencing Domestic Violence Help-Seeking Practices Among Latina Immigrants, 29 J. Interpersonal Violence 593, 601 (2013). The latter study cited a participant who explained that a partner "beat me up and I could have called the police because that was what I thought to do . . . but he threatened me . . . [H]e told me that if I called the police I was going to lose out . . . because they [i.e., police officers] . . . would . . . take me, because I didn't have legal documents." Id.
53 See, e.g., Messing et al., supra note 52, at 330.

⁵⁴ Reina, Lohman & Maldonado, *supra* note 52, at 600.

independently affecting the rate at which battered Latina immigrants called the police.⁵⁵

In short, should DACA recipients lose their work authorizations and once again fear removal from the United States, their lack of status would embolden exploitative employers and criminals alike and thus diminish the safety of entire communities. By permitting these young individuals to live and work openly, DACA eliminates a significant barrier to an open and trusting relationship with law enforcement. Continuing DACA will enable police and prosecutors to better fight crime and serve all those whom they are charged with protecting.

CONCLUSION

For the foregoing reasons, as well as the reasons set forth in Plaintiffs-Appellees' brief, this Court should affirm the district court's grant of a preliminary injunction and its order denying the government's motion to dismiss.

March 20, 2018 Respectfully Submitted,

/s/ Matthew J. Piers

Matthew J. Piers Chirag G. Badlani Caryn C. Lederer Hughes Socol Piers Resnick & Dym, Ltd. 70 W. Madison St., Suite 4000 Chicago, IL 60602

Phone: (312) 580-0100

⁵⁵ Nawal H. Ammar et al., Calls to Police and Police Response: A Case Study of Latina Immigrant Women in the USA, 7 Int'l J. Police Sci. & Mgmt. 230, 237 (2005).

Joshua A. Geltzer
Daniel B. Rice
Institute for Constitutional Advocacy and Protection
Georgetown University Law Center
600 New Jersey Avenue NW
Washington, D.C. 20001
Phone: (202) 662-9042

Counsel for Amici Curiae

Case: 18-15068, 03/20/2018, ID: 10805433, DktEntry: 64, Page 26 of 34

CERTIFICATE OF SERVICE

The undersigned hereby certifies that a copy of BRIEF OF AMICI CURIAE CURRENT AND FORMER LAW ENFORCEMENT LEADERS was served on March 20, 2018 via this Court's ECF filing system, whereupon all counsel of record were served.

<u>/s/ Matthew J. Piers</u> Matthew J. Piers Case: 18-15068, 03/20/2018, ID: 10805433, DktEntry: 64, Page 27 of 34

CERTIFICATE OF COMPLIANCE

I certify that this document complies with the type-volume limitation set forth in Federal Rules of Appellate Procedure 29(a)(5) & 32(a)(7)(B) because it contains 4,483 words, exclusive of the portions of the brief that are exempted by Rule 32(f).

I certify that this document complies with the typeface requirements of Federal Rule of Appellate Procedure 32(a)(5) and the type style requirements of Federal Rule of Appellate Procedure 32(a)(6) because it has been prepared in a proportionally spaced typeface using Microsoft Word in 14-point roman-style Garamond font.

/s/ Matthew J. Piers

Case: 18-15068, 03/20/2018, ID: 10805433, DktEntry: 64, Page 28 of 34

Exhibit A

Case: 18-15068, 03/20/2018, ID: 10805433, DktEntry: 64, Page 29 of 34

EXHIBIT A: LIST OF AMICI*

National Organization of Black Law Enforcement Executives (NOBLE), an organization committed to Justice by Action, with nearly 60 chapters and representing over 3,000 members worldwide, including chief executive officers and command level law enforcement officials from federal, state, county, and municipal law enforcement agencies, and other criminal justice practitioners;

Art Acevedo

Police Chief, Houston, Texas

Roy L. Austin

Former Deputy Assistant to the President for Urban Affairs, Justice and Opportunity, White House Domestic Policy Council

Former Deputy Assistant Attorney General, Civil Rights Division, U.S. Department of Justice

Former Assistant U.S. Attorney, District of Columbia

Aramis Ayala

State Attorney, Ninth Judicial Circuit (Orlando), Florida

Chiraag Bains

Former Senior Counsel to the Assistant Attorney General, Civil Rights Division, U.S. Department of Justice

Former Trial Attorney, Criminal Section, Civil Rights Division, U.S. Department of Justice

Charles Beck

Police Chief, Los Angeles, California

Diana Becton

District Attorney, Contra Costa County, California

Hillary Blout

Former Assistant District Attorney, San Francisco, California

Chris Burbank

Former Police Chief, Salt Lake County, Utah Director, Law Enforcement Engagement, Center for Policing Equity

^{*} Individual affiliations are provided for identification purposes only.

Jerry L. Clayton

Sheriff, Washtenaw County, Michigan

Brendan Cox

Former Police Chief, Albany, New York

Mark Curran

Sheriff, Lake County, Illinois

Ronald Davis

Former Director, U.S. Department of Justice, Office of Community Oriented Policing Services Former Police Chief, East Palo Alto, California

Stephen Downing

Former Deputy Police Chief, Los Angeles, California

Mark A. Dupree, Sr.

District Attorney, Wyandotte County (Kansas City), Kansas

George C. Eskin

Former Judge, California Superior Court Former Chief Assistant City Attorney, Los Angeles Former Assistant District Attorney, Ventura and Santa Barbara Counties, California

Tony Estrada

Sheriff, Santa Cruz County, Arizona

Kenneth Ferguson

Police Chief, Framingham, Massachusetts

Shelley Fox-Loken

Former Corrections and Parole/Probation Officer, State of Oregon

Neill Franklin

Former Major, Baltimore City and Maryland State Police Departments

Randy Gaber

Assistant Police Chief, Madison, Wisconsin

Brian Gaughan

Former Officer, Davenport, Iowa and Chicago, Illinois Police Departments

Sarah F. George

State's Attorney, Chittenden County, Vermont

Michael Gilbert

Former Corrections Officer, Alaska and Arizona Departments of Corrections

Sim Gill

District Attorney, Salt Lake County, Utah

Diane Goldstein

Former Lieutenant Commander, Redondo Beach Police Department, California

Eric Gonzalez

District Attorney, Kings County (Brooklyn), New York

Mark Gonzalez

District Attorney, Nueces County (Corpus Christi), Texas

Ronald Haddad

Police Chief, Dearborn, Michigan

Michael Haley

Former Sheriff, Washoe County, Nevada

Michael Hilliard

Former Major, Baltimore Police Department, Maryland

Lawrence S. Krasner

District Attorney, Philadelphia, Pennsylvania

Miriam Aroni Krinsky

Executive Director, Fair and Just Prosecution

Former Assistant U.S. Attorney, Central District of California

Former Criminal Appellate Chief and Chief, General Crimes, Central District of California

Former Chair, Solicitor General's Criminal Appellate Advisory Group

Chief William Landsdowne

Former Police Chief, San Diego County, California Former Police Chief, San Jose County, California Former Police Chief, Richmond, California

Chris Magnus

Police Chief, Tucson, Arizona

John Matthews II

Former Assistant U.S. Attorney, District of Puerto Rico

Gordon D. McAllister, Jr.

Former Judge, District Court of Tulsa, Oklahoma

Beth McCann

District Attorney, 2nd Judicial Circuit (Denver), Colorado

Bill McCarthy

Sheriff, Polk County (Des Moines), Iowa

Steve Miller

Former Sergeant, Canton Police Department, Michigan

Teri Moore

Former Patrol Officer, Los Angeles Police Department, California

Marilyn J. Mosby

State's Attorney, Baltimore City, Maryland

John Padgett

Former Sergeant, City of Augusta Police, Richmond County Sheriff's Department, Georgia

Corey Pegues

Former Deputy Inspector, New York City Police Department, New York

Joe Pelle

Sheriff, Boulder County, Colorado

Titus Peterson

Former Lead Felony Investigator, Fifth Judicial District, Colorado

Channing Phillips

Former Acting U.S. Attorney, District of Columbia Former Senior Counselor to the Attorney General, U.S. Department of Justice Former Deputy Associate Attorney General, U.S. Department of Justice

Abdul Pridgen

Police Chief, Seaside, California

Mark Prosser

Director, Department of Public Safety, Storm Lake, Iowa

Charles Ramsey

Former Commissioner, Philadelphia Police Department, Pennsylvania

Ira Reiner

Former District Attorney, Los Angeles County, California Former City Attorney, Los Angeles, California

Celestino Rivera

Police Chief, Lorain, Ohio

Dan Satterberg

Prosecuting Attorney, King County (Seattle), Washington

Ronal Serpas

Co-Chairman, Law Enforcement Leaders to Reduce Crime & Incarceration Former Superintendent, New Orleans Police Department, Louisiana Former Chief, Metropolitan Nashville Police Department, Tennessee Former Chief, Washington State Patrol

Carol A. Siemon

Prosecuting Attorney, Ingham County (Lansing), Michigan

Norm Stamper

Former Police Chief, Seattle, Washington

Ray Strack

Former Special Agent, Department of Homeland Security, Immigration and Customs Enforcement

Case: 18-15068, 03/20/2018, ID: 10805433, DktEntry: 64, Page 34 of 34

Carl Tennenbaum

Former Sergeant, San Francisco Police Department, California

Raúl Torrez

District Attorney, Bernalillo County (Albuquerque), New Mexico

Michael Tupper

Police Chief, Marshalltown, Iowa

Cyrus R. Vance, Jr.

District Attorney, New York County (Manhattan), New York

Allison Watson

Former Assistant District Attorney, 13th Judicial District, Tennessee

Richard Wiles

Sheriff, El Paso County, Texas