

2016 OHIO FATHERHOOD SUMMIT

SOCIAL, PSYCHOLOGICAL, AND ECONOMIC EFFECTS OF DEPORTATION IN THE LATINO COMMUNITY

LUIS FERNANDO MACÍAS

Doctoral Candidate
Multicultural and Equity Studies in Education (MESE)

Latino Affairs
Commission

macias.23@osu.edu

WORKSHOP OVERVIEW

Objective: to examine the social and psychological trauma that youth experience as a result of parental deportation and its implications for Ohio's social and economic systems.

Terminology

Contextualizing Issues of Immigration and Latina/o Communities

- National Level
- Ohio

Implications

- Financial, Emotional, Social

Recommendations/Discussion

TERMINOLOGY

Undocumented

People who are subject to deportation because they either entered the U.S. without any form of documentation or are in-between immigration status.

Legislatively excluded from social welfare benefits:

- *Public housing*
- *Food assistance*
- *Non emergency health care*

Undocumented presence alone is not a violation of federal criminal law.

Undocumented is a contextually correct term to inaccurate, dehumanizing, racially derogatory terms such as: *Illegal, Illegal Immigrant, Illegal Alien, Alien, Criminal Alien*

TERMINOLOGY

Mixed Immigration Status Home

A family or household whose members include people with different citizenship or immigration statuses.

U.S. Citizen, Permanent Resident, Undocumented, DACA*

Deportation/Removal

The act and process of formally removing foreign nationals from a country and returning them to their country of citizenship. There is no permit that allows immigrants to return before their time ban.

Ten year

Twenty year

Lifetime ban

* Deferred Action for Childhood Arrivals

CONTEXTUALIZING IMMIGRATION

Demographics

USA:

- Approx. 11.3 million undocumented immigrants
- 5.9 million of Mexican Citizenship
- 40% Visa Overstays
 - Estimated majority by air travel
 - One-third coming from outside of Mexico, Central America
- 1.76 million are youth

Ohio:

- Approx. 83,000 undocumented immigrants
 - 51% Mexico and Central America as Regions of Birth
 - 72% lived in state for more than 5 years

Economically

USA:

- Pay **\$11.64 billion** in state and local taxes a year (2015)
- Make up 5.1% of the U.S. labor force

Ohio:

- \$84,857,000 income, state and local taxes yearly (2015)

CONTEXTUALIZING IMMIGRATION

Mixed Immigration Status Homes

- Approx. 9 million people in the U.S are in mixed-status families (Enriquez, 2015)
- Approx. 4.5 million are U.S.-born children with at least one undocumented parent; population predicted to continue to grow. (Passel & Cohn, 2011)
- Mexican immigrants: more likely to live in mixed immigration status home (Fortuny, et al., 2009).

U.S. citizen children often share in the risks and limitations associated with undocumented immigration status:

- Apprehension/Limited access to social benefits
 - Economic Fragility
 - Low Wages/ Long work hours/ worker exploitation
 - Fear of family separation
 - Insecurity, Fear
 - Mistrust of law enforcement
-
- Parents generally cite their hope for their children's educational opportunities as the main reason for taking the risk of living in the U.S. as undocumented (APA, 2012).
 - Encourage children to take advantage of educational opportunities, given the comparative lack of similar opportunities in parents' home countries. (Stanton-Salazar, 2001).
 - Success in school is more than a personal achievement, matter of familial obligation
 - Parents support their children's education via a connection to their family history and values (Benmayor 2002).

CONTEXTUALIZING IMMIGRATION

Deportation Mechanisms:

- **1996 Illegal Immigration Reform and Immigrant Responsibility Act (IIRIRA)**
- **1996 Anti-terrorism and Effective Death Penalty Act (AEDPA)**
- **2001 USA PATRIOT Act**
- **2003 Operation Endgame** “identify and remove all deportable immigrants from the United States”
 - National Fugitive Operations Program (NFOP)
 - Workplace Raids (I-9)
 - Local Police-Immigration Collaborations Programs
 - 287 (g)
 - Secure Communities (SC)

Obama Immigration Raids 2016 To Continue Arresting, Deporting Undocumented Immigrants: Report

BY BRUCE WRIGHT ON 05/13/16 AT 12:25 PM

CONTEXTUALIZING IMMIGRATION

TOTAL DEPORTATIONS

Thousands of people by fiscal year

Source: U.S. Department of Homeland Security

R. Carrera, 24/02/2015

Deportations:

USA:

FY 2013- Record high 438,421 people

Top 5 Countries of origin:

- Mexico
- Guatemala
- Honduras
- El Salvador
- Dominican Republic

Ohio:

2006-2015: 24,799 deportations

2015: 1,018 deportations

Number of Deportations by U.S. Department of Homeland Security, FY2001-FY2013

In thousands

Source: U.S. Department of Homeland Security, Yearbook of Immigration Statistics: 2013 <http://www.dhs.gov/yearbook/immigration-statistics-2013-enforcement-actions>

PEW RESEARCH CENTER

CONTEXTUALIZING IMMIGRATION

Parental Deportations:

- Over 100 thousand parents of U.S. born children had been deported between 1998 and 2007 (DHSOIG 2009; Gonzalez 2012).
- Nearly 205K deportations of parents With U.S. citizen children in just over two years. (Wessler, 2012)
 - Twice as many parents were deported in a two-year period than in the previous nine years combined.
- 2009-2013: A half-million parents of U.S. citizen children may have been deported, **most of them fathers.** (Koball et al., 2015)

U.S. Deports 46K Parents With Citizen Kids in Just Six Months

Data obtained through a Freedom of Information Act request reveals nearly a quarter of people deported in first half of 2011 were parents with U.S. citizen children. That's a dramatic increase from the 10-year period before the Obama administration.

Seth Freed Wessler | NOV 3, 2011 9:30AM EDT

A boy takes part in a protest at the U.S. embassy in Mexico City to demand that the deportation of Mexicans from the U.S. stop. (Yuri Cortez/AFP/Getty Images)

CONTEXTUALIZING IMMIGRATION

Gendered and Racialized Enforcement:

287 (g)

- Latino immigrant men in public spaces most likely to be targeted (Golash-Boza & Hondagneu-Sotelo, 2013).
- Police officers are more likely to stop men than women (Lundman and Kaufman, 2003).
- 87 per cent of jurisdictions have high immigrant growth rates (Lacayo, 2010).
- Davidson County, Tennessee: 5,333 immigrants apprehended, 102 not from Latin America (Lacayo, 2010).
- Alamance County, North Carolina: Latinos stopped at least four times as often as non-Latino drivers and arrested Latinos for minor traffic violations ([Justice Department, 2012](#))

Secure Communities Program (SC)*

- 93% Latin American
- 19% criminal grounds
- 8% aggravated felonies

Despite purported focus on high priority targets, the large majority of arrests made in home raids carried are collateral arrests ([Cardozo Immigration Justice Clinic, 2009](#))

Racial profiling is a major concern with Police/ICE Cooperation.

Deportations resulting from traffic violations, minor criminal offenses

- Undermines community safety because many people are becoming more hesitant to call the police, knowing that immigration officers may follow (NNIRR, 2010)

CONTEXTUALIZING IMMIGRATION

Gendered and Racialized Enforcement:

Ohio

2000

Law enforcement officers admitted that the vast majority of the motorists asked for immigration documentation were Hispanic and that officers asked for a green card if a driver spoke little, or poor, English (Johnson, 2010)

2009 -2016

- Claims of Racial Profiling against Border Patrol in NW Ohio
<http://www.13abc.com/home/headlines/Racial-profiling-case-against-Border-Patrol--in-Toledo-court--307689121.html>
- 85 percent of those arrested by Sandusky Bay agents have been Latino, even though the minority group makes up only 3 percent of the local population.
<http://www.laprensatoledo.com/Stories/2016/030416/lamigra.htm>
- Arrest logs cited as evidence of patrol bias
<http://www.toledoblade.com/Courts/2015/06/19/Arrest-logs-cited-as-evidence-of-patrol-bias.html>
- Racial Profiling Case Closed
<http://www.theguardian.com/us-news/2016/feb/26/us-border-patrol-cleared-of-racially-profiling-hispanics-in-ohio>

EFFECTS OF DEPORTATION

Financial:

Disrupts previously stable households:

- Steep drops in family income
- Loss of income altogether
- Residential Instability
- Loss of property
- Less variety of food
- Unexpected, added expenses:
 - Attorneys, Communication, Travel
- Remaining parent working multiple jobs
- Children:
 - Sacrifice extra curricular, social activities
 - begin working at an early age

(Capps et al., 2007; Hagan et al., 2008; Mendoza & Olivas, 2009; Chaudry et al., 2010; Koball et al., 2015; Macías & Collet, 2016).

EFFECTS OF DEPORTATION

Emotional:

Young Children:

- Do not understand the concept of unauthorized immigration status (i.e. not having papers), sudden loss of their parent: perceived as disappearance/abandonment
- Threatens sense of security
- Clinging remaining parent
- Fear
- Difficulties eating and sleeping
- Nightmares
- Enuresis
- Excessive crying

EFFECTS OF DEPORTATION

Emotional:

Older Children:

- Sadness and isolation
- Aggression and rebelliousness
- Lash out, disobedience, less respectful of the remaining parent and/or authority figures

Overall:

- Separation anxiety
- Insecurity
- Fear
- Depression
- Social Isolation
- Enduring mistrust of law enforcement
- Decline in grades, truancy, and behavioral trouble
- Academic resilience
- Some parents use deportation as a motivation tool asking their children to do better in school as a way to help the family in the future

EFFECTS OF DEPORTATION

Quotes from NW Ohio Study:

“I honestly don’t care about school, I just get F’s now. I don’t think I’m going to finish.”

“I don’t care about anything anymore. I just keep to myself.”

“I’m angry all the time, nobody understands how I feel”.

“I stay home with my family. I don’t know what could happen... if something happens, I need to be here.”

“My new normal is doing these things without my parents.”

“I don’t tell people my dad was deported. I say they are separated or divorced.”

“I felt alone because I was the only one going through this in the entire school.”

“My mom was the main person in my life. When she left, the suicide thoughts were there. It was a terrible phase. I was going to do it but I didn’t want to bring more hurt to the family. ”

RECOMMENDATIONS/DISCUSSION

National:

- Reinstate Judicial Review/Prioritize Criminal Offenders
- DAPA (Deferred Action for Parents of Americans and Lawful Permanent Residents)
- Comprehensive Immigration Reform

Local:

- Community based financial assistance/basic needs programs.
- Culturally appropriate, situation specific emotional counseling/support groups
- Awareness Workshops

School:

- Situationally competent Institutional Agents
- Mentorships
- Allies