

¿Qué pasó con la orden ejecutiva de Obama (DAPA)? • What happened to Pres. Obama's Executive Order (DAPA)? • Christopher Kerosky, Esq.

En noviembre del año pasado, el Presidente Obama anunció una orden ejecutiva que prevendría la deportación de millones de personas indocumentadas de nuestra comunidad. Entre otras cosas, esta ley conocida como Acción Diferida para la Responsabilidad Parental ("DAPA") habría dado estatus diferido a inmigrantes respetuosos de la ley en los EEUU, por cinco años o más, a aquellos que tuvieran hijos ciudadanos o residentes. DAPA les habría dado a ellos un permiso de trabajo y un tipo de estatus temporal, como los DREAMers lo tienen.

Esta orden ejecutiva habría dado también una extensión a la elegibilidad de la ley de los DREAMers, conocida como DACA.

Desafortunadamente, la Ley no ha sido implementada y millones de indocumentados siguen esperando con miedo de ser deportados. ¿Qué pasó con esta Ley y por qué no ha tomado efecto? Este artículo intenta explicar la secuencia de eventos que, hasta la fecha, han denegado la promesa de alivio de deportación a millones.

EL JUEZ DE TEXAS BLOQUEÓ LA IMPLEMENTACIÓN DE LA LEY A NIVEL NACIONAL

En cuanto la ley fue anunciada, hubieron varios desafíos por parte de fuerzas anti-inmigrantes. La primera demanda, presentada por el Sheriff Arpaio de Arizona, alegaba que esta Ley era inconstitucional y que debía de ser detenida, un Juez Federal y la Corte de Apelaciones del Noveno Circuito no estuvieron de acuerdo con el Sheriff y desestimaron esa demanda. Irónicamente, ese fallo ha tenido muy poca atención por parte de la prensa.

Pero una segunda demanda, motivada por razones políticas, tuvo mayor éxito. Gobernadores Republicanos y el Fiscal General, presentaron a propósito el segundo desafío legal en una remota parte de Texas donde se encuentra un Juez que es conocido por oponerse a las políticas de inmigración del Presidente Obama.

Como era de esperar, este desafío tuvo éxito y el juez bloqueó la Orden Ejecutiva de Inmigración. Esta decisión fue emitida en febrero, justo el día antes que la ley fuera implementada.

APELAR A LA CORTE DE APELACIONES.

El Presidente Obama apeló la decisión en la Corte de Apelaciones del Circuito Quinto, un grupo de jueces relativamente conservadores situados en New Orleans con jurisdicción en apelaciones sobre el caso de Texas. Estos casos son asignados generalmente a un panel de tres jueces y en la primavera, el primer panel de tres jueces fue anunciado, dos de los cuales fueron designados por el partido Republicano. El primer panel celebró una audiencia sobre el caso a finales de mayo y emitió una decisión inicial en contra de la decisión del Juez de Texas. Un

nuevo panel fue anunciado para verificar la constitucionalidad de la Ley y los mismos dos jueces republicanos fueron elegidos en esta ocasión, aunque el tercer juez era uno diferente. Este segundo panel de jueces celebró otra audiencia en julio pero aún tiene que tomar una decisión sobre el fondo de la ley, aun cuando han pasado dos meses desde que se presentaron los argumentos ante la Corte.

Como resultado, la ley se encuentra en total incertidumbre y ninguna otra apelación es posible hasta que la decisión sea anunciada.

EL FUTURO DE DAPA Y DE LA REFORMA DE DACA

Teóricamente, si el segundo Panel de Apelaciones rechaza la apelación del Presidente Obama (como se espera), otra apelación en la Corte Suprema de Justicia de los Estados Unidos es posible. Pero es dudoso que esta apelación y la decisión de la Corte Suprema serían prestados antes del próximo verano.

Por lo tanto, con cada día que pasa es menos probable que, incluso si la decisión del juez de Texas es revocada por la Corte de Apelaciones o la Corte Suprema, la orden ejecutiva sea implementada antes del final del periodo del Presidente Obama. Su periodo termina el 20 de Enero del 2017 y las elecciones son en noviembre del mismo año.

Con el proceso de campaña de elección presidencial y como el final de su periodo se aproxima, será tanto política y prácticamente difícil para el Presidente agilizar la maquinaria administrativa para implementar esta ley antes de dejar la Presidencia.

Como tal, la próxima elección presidencial se vuelve aún más importante, ya que el ganador de ese concurso probablemente determinará el futuro de DACA, DAPA y de las reformas migratorias en general.

Last November, President Obama announced an Executive Order that would have brought relief from deportation to millions of undocumented members of our national community. Among other things, this law known as Deferred Action for Parental Accountability ("DAPA") would have given deferred status to law-abiding immigrants in the U.S. for five years or more with US citizen or resident children. DAPA would have provided them a work permit and a type of temporary status like the DREAMers now have.

The Order would have also expanded the eligibility for the DREAMers law, known as DACA.

Unfortunately, the law has not been implemented and millions of undocumented still wait in fear of deportation. What happened to the law, and why has it not taken effect? This article attempts to explain the sequence of events that has, so far, denied the promised deportation relief to millions.

TEXAS JUDGE BLOCKED IMPLEMENTATION OF THE LAW NATIONWIDE

Soon after the law was announced, there were several challenges to it by anti-immigrant forces.

The first lawsuit, filed by Sheriff Arpaio of Arizona claimed the law was unconstitutional and should be halted; both a federal judge and the higher Ninth Circuit Court of Appeals disagreed with the Sheriff and dismissed that challenge. Ironically, that ruling has gotten very little attention from the press.

But a second politically-motivated lawsuit was more successful. Republican governors and Attorneys General purposely filed the second court

challenge in a remote part of Texas where there sits a judge known to oppose Obama's immigration policies.

Predictably, this challenge succeeded and the Judge blocked the Immigration Executive Order. The decision was issued in February, the day before the law was to be implemented.

APPEAL TO THE COURT OF APPEAL

President Obama appealed the decision to the Fifth Circuit Court of Appeal, a relatively conservative group of judges based in New Orleans with appellate jurisdiction over the Texas case. These cases are typically assigned to a three-judge panel and in the spring, the first panel of three judges was announced, two of whom are Republican appointees. The first panel held a hearing on the case and in late May, issued an initial decision refusing the Texas' judge's decision. A new panel was announced to consider the constitutionality of the law and the same two Republican-appointed judges were a part of that panel as well, although the third judge was different. The second panel of judges held a hearing in July but has yet to make its decision on the merits of the law, although over two months have passed since oral arguments before the Court.

As a result, the law is in limbo, and no further appeal is possible until a decision is announced.

THE FUTURE OF DAPA, DACA AND REFORM

Theoretically, if the second Appellate panel rejects Obama's appeal (as expected), a further appeal to the U.S. Supreme Court is possible. But it's doubtful whether an appeal and decision by the Supreme Court would be rendered before next summer.

Therefore, it is getting less likely with every passing day that, even if the Texas' judge's decision is overturned by the appeals court or the Supreme Court, the Executive Order will be implemented before the end of President Obama's presidency. His term ends on January 20, 2017 and the election is next November.

As the Presidential election campaign proceeds, and as the end of his term approaches, it will be politically and practically very difficult for this President to mobilize the administrative machinery to implement this law before leaving office.

As such, the next Presidential election becomes even more important, as the winner of that contest will likely determine the future of DACA, DAPA and immigration reform in general.

Representamos asuntos de INMIGRACIÓN

All IMMIGRATION Matters

Law Offices of Kerosky, Purves & Bogue

Christopher Kerosky

Wilson Purves

131 A Stony Circle, Ste 475, Santa Rosa, 95401
707.433.2060

308 S. School St, Ste K, Ukiah, 95482
707.376.1010

1041 Jefferson St, Ste 3, Napa, 94559
707.224.2272

Attorney Christopher Kerosky was named Top Northern California lawyer for last 5 years by Super Lawyer Magazine
www.YourAdvocate.net / www.yourabogado.net

SE HABLA ESPAÑOL

\$\$ RECYCLE \$\$

Global Materials Recycling

Prices subject to change without notice. Los precios están sujetos a cambio sin previo aviso

Botes de aluminio • Aluminum Cans

Compramos: botellas de cristal, plásticos de CRV, metales no ferrosos y periódicos

We buy: glass, CRV plastics, non-ferrous metals & newspapers

Ahora reciclamos aparatos eléctricos y electrónicos a un costo mínimo—computadoras, impresoras, monitores y televisiones GRATIS.

We now recycle appliances at minimum charge—Computers, small printers, TVs and monitors FREE.

Abrimos todos los días 8-5pm con excepción de los principales días festivos • Open Daily 8-5 except major holidays
707-586-6666 • 3899 Santa Rosa Avenue, near Todd Road exit

AYUDA GRATIS EN SERVICIOS DE ENERGÍA PARA PERSONAS DE BAJOS INGRESOS

- » Ayuda para pagar el recibo de energía.
- » Reparación gratis de sistemas de calefacción y aire acondicionado, reparación de ventana, reemplazo de refrigeradores, hornos de microondas, iluminación y aislamiento térmico.
- » Comuníquese a North Coast Energy Services para investigar si es elegible para recibir estos servicios.
- » Proporcionamos nuestros servicios en los condados de Lake, Mendocino, Sonoma, Napa, Solano y Yolo.
- » Licencia de contratista # 455152

FREE LOW INCOME ENERGY ASSISTANCE

- » Utility Bill Assistance
- » Free Weatherization Heating and Cooling Repairs, Window Repairs, Refrigerator Replacement, Microwaves, Lights and Insulation.
- » Call North Coast Energy Services to see if you Qualify.
- » Serving: Lake, Mendocino, Sonoma, Napa, Solano and Yolo Counties.
- » Contractor License #455152

Santa Rosa Center
1100 Coddington Center, Suite 1
Santa Rosa, CA 95401
www.northcoastenergyservices.com
(707) 495-4417 (707) 497-3010