
DEFERRED ACTION FOR
UNAUTHORIZED IMMIGRANT PARENTS

Analysis of DAPA’s Potential Effects
on Families and Children

By Randy Capps, Heather Koball, James D. Bachmeier,
Ariel G. Ruiz Soto, Jie Zong, and Julia Gelatt

DEFERRED ACTION FOR
UNAUTHORIZED IMMIGRANT PARENTS

Analysis of DAPA’s Potential Effects
on Families and Children

Randy Capps, Heather Koball, James D. Bachmeier,

Ariel G. Ruiz Soto, Jie Zong, and Julia Gelatt

February 2016

© 2016 Migration Policy Institute and Urban Institute.
 All Rights Reserved.

Cover Design and Typesetting: Marissa Esthimer, MPI
Cover Photo: "Immigrant rights march" via Flickr user Michael Fleshman

No part of this publication may be reproduced or transmitted in any form by any
means, electronic or mechanical, including photocopy, or any information storage and
retrieval system, without permission from the Migration Policy Institute or the Urban
Institute. A full-text PDF of this document is available for free download from
www.migrationpolicy.org or www.urban.org.

Information for reproducing excerpts from this report can be found at
www.migrationpolicy.org/about/copyright-policy. Inquiries can also be directed to
communications@migrationpolicy.org.

Suggested citation: Capps, Randy, Heather Koball, James D. Bachmeier, Ariel G. Ruiz
Soto, Jie Zong, and Julia Gelatt. 2016. Deferred Action for Unauthorized Immigrant Parents:
Analysis of DAPA’s Potential Effects on Families and Children. Washington, DC: Migration
Policy Institute and Urban Institute.

Acknowledgments

The authors would like to acknowledge Jennifer Van Hook, Director of the Population
Research Institute at The Pennsylvania State University, for her guidance and expertise in
developing the method to estimate the legal status of unauthorized immigrants. They would
also like to thank MPI Director of Communications Michelle Mittelstadt for her exemplary
editing and Communications Specialist Marissa Esthimer for the layout.

The authors are also grateful to MPI and Urban Institute funders for their generous support
of this research. MPI’s U.S. Immigration Policy Program is supported by the Carnegie
Corporation of New York, the Ford Foundation, the John D. and Catherine T. MacArthur
Foundation, Unbound Philanthropy, and a donor that wishes to forego public recognition.

http://www.migrationpolicy.org
http://www.urban.org
http://www.migrationpolicy.org/about/copyright-policy
mailto:communications@migrationpolicy.org

Table of Contents

Executive Summary ...1

I. Introduction ..3

II.	 A	Profile	of	the	Population	Eligible	for	DAPA ...5

A. Number of People Living in Potentially DAPA-Eligible Households5
B. States of Residence ..6
C. Length of U.S. Residence ..7
D. Demographic Characteristics ..8
E. Human Capital ..9
F. Income, Poverty, and Housing Conditions ..10

III.	 Potential	Economic	Benefits	of	Work	Authorization	for	

Families ...13

A. Estimated Impacts of Work Authorization on Labor Force Participation14
B. Estimated Impacts of Work Authorization on Earnings ..15
C. Estimated Impacts of Work Authorization on Family Income and Poverty17

IV.	 Current	and	Potential	Harms	to	Children	with	Unauthorized	

Parents ...18

A. Impact of Deportation of Fathers on Family Income and Poverty18
B. Psychological Impacts of Parental Deportation on Children and Other Family

Members ..19
C. Impacts of Unauthorized Parental Status More Generally on Children20

V. Conclusion ..21

Appendix:	Methods ...23

About	the	Authors ..26

Works	Cited ...28

1

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Executive Summary

In November 2014, the Obama administration announced the Deferred Action for Parents of Americans
and Lawful Permanent Residents (DAPA) program, which would protect from deportation and provide
eligibility for work authorization to as many as 3.6 million unauthorized immigrants, according to Migra-
tion Policy Institute (MPI) estimates. Unauthorized immigrants who are parents of U.S. citizens or lawful
permanent residents (LPRs) would qualify for deferred action for three years if they meet certain other
requirements. DAPA has a design similar to the Deferred Action for Childhood Arrivals (DACA) program,
which since its launch in 2012 has provided relief to approximately 700,000 unauthorized immigrants
brought to the United States as children.

The Supreme Court in April 2016 is expected to hear argument in the administration’s appeal of a lower
court order blocking implementation of DAPA and a related DACA expansion. The justices’ decision in
the case, which began when Texas and 25 other states challenged the president’s authority to create the
DAPA program and expand DACA, is expected in June 2016. Should the high court permit the DAPA pro-
gram to go forward, it will be important for federal, state, and local officials; immigration service provid-
ers; and others to have accurate data about the potentially eligible population.

This research report describes the population of 3.6 million unauthorized immigrant parents potentially
eligible for DAPA and the likely impacts of the program on potential recipients and their children, most of
whom are U.S. born.1 The report builds on previous research by MPI and the Urban Institute describing
the population of children with unauthorized immigrant parents, and the effects of parental unauthorized
status on these children. It also draws on innovative MPI assignments of unauthorized status to nonciti-
zens using 2009-13 U.S. Census Bureau data, finding that 3.3 million parents with minor children (under
age 18) living with them would potentially be eligible for DAPA, with another 340,000 parents of adult
children also eligible. When including those potentially eligible under the original 2012 DACA program
and the proposed DACA expansion, MPI estimates that as many as 5 million unauthorized immigrants
could potentially benefit from the Obama administration’s deferred action programs.

Beyond describing the potentially DAPA-eligible population, the report focuses on their current family
incomes and potential income gains if they are granted work permits. Among the main findings:

 � More than 10 million people live in households with at least one potentially DAPA-eligible
adult. An estimated 2.3 million other adults and 4.3 million children under 18 reside in
households with the 3.3 million potentially DAPA-eligible parents of minor children, and DAPA
would have an effect on their lives as well. Together with 340,000 DAPA-eligible parents of adult
children, the affected population would be 10.2 million. A strong body of evidence demonstrates
that growing up with unauthorized immigrant parents harms the well-being and development of
children due to increased family stress, fear of deportation, poor work conditions, reduced income,
inferior housing, and reluctance to access community supports for children. DAPA could alleviate
some of these harms.

1 The data employed for this report do not include information on criminal convictions, prior immigration violations, or
continuous residence in the United States, and so these qualifications could not be modeled in the Migration Policy Institute
(MPI) analysis of eligibility for the Deferred Action for Parents of Americans and Lawful Permanent Residents (DAPA)
program. As a result the population ultimately eligible for DAPA could be slightly smaller than the 3.6 million estimate.

This research report describes the population of 3.6 million
unauthorized immigrant parents potentially eligible for DAPA.

2

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

 � Minor children in potential DAPA households are predominantly U.S.-born citizens. An
estimated 85 percent of children under age 18 living with a potential DAPA parent are U.S.
citizens. Another 3 percent are LPRs, and the rest are unauthorized immigrant children who
have citizen or LPR siblings. The MPI analysis does not include children ages 18 and older with
potentially DAPA-eligible parents, as they could not be linked to their parents in the data.

 � The potentially DAPA eligible are well settled with strong U.S. roots. Sixty-nine percent have
lived in the United States ten years or more, and 25 percent at least 20 years.

 � Potential DAPA families are poorer than other U.S. families with minor children. Despite
similar labor force participation, the potentially DAPA eligible earn less annually than LPRs: about
$10,000 on average less for men and $8,000 less for women. As a result, potential DAPA families
have lower incomes: $31,000 versus $43,000 for all families with immigrant parents and $47,000
for families with U.S.-born parents. The poverty rate for these DAPA families is 36 percent,
compared with 22 percent for all immigrant families, and 14 percent for families with U.S.-born
parents.

 � Providing work authorization for these unauthorized immigrant parents would raise
family incomes. Controlling for age, educational attainment, English proficiency, parental
status, duration of U.S. residence, and other measureable factors, potentially DAPA-eligible
men earn an average of $5,000 less annually than comparable LPR men—representing a 16
percent income gap. Among women, those potentially eligible for DAPA earn $1,000 (or 7
percent) less than comparable LPR women. When the earnings gains of both men and women
are included, the average DAPA family could expect to see a $3,000 (10 percent) income gain if
the parents obtained work authorization and earned the same as LPR parents with comparable
characteristics. As a result, 6 percent fewer DAPA families would be living in poverty.

 � Providing work authorization would have little impact on labor force participation. DAPA-
eligible men are more likely than LPR men to be in the labor force (95 percent versus 86 percent),
while DAPA-eligible women are less likely to be in the labor force (52 percent versus 63 percent).
These differences narrow considerably when controlling for age, education, length of U.S.
residence, and other characteristics—suggesting that providing work authorization would have
very little impact on labor force participation in DAPA families.

 � Deferring deportation would protect children and families from potentially substantial
economic harm. Even though most of the potentially DAPA eligible are not an enforcement
priority under current federal policy, the fear of deportation is ever present in these families. In
addition, a small number of the potentially eligible could be deported, depending on how strictly
the government adheres to the priorities. Fathers are most at risk, given that 91 percent of
deportees in recent years have been men. The loss of a father’s earnings could have a substantial
impact on the family: a 73 percent, or $24,000, reduction in income—similar to income drops
documented in field research studies of families experiencing deportation. If the father were
deported, the average DAPA family would go from near-poor (with an income at about 135
percent of the federal poverty level) to deep poverty (with an income at about 50 percent of
that level). In the long term, however, mothers might increase their labor force participation and
earnings, offsetting some of the fall in income.

If the Supreme Court permits DAPA to go forward, the program has the potential to improve the incomes
and living standards for many unauthorized immigrant families through protection from deportation
and eligibility for work authorization.

3

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

I. Introduction

In November 2014, President Obama announced a series of executive actions touching upon a number of
facets of the U.S. immigration system.2 The most controversial of these actions was a new program called
Deferred Action for Parents of Americans and Lawful Permanent Residents (DAPA). Under DAPA, unau-
thorized immigrants who are parents of U.S. citizens or lawful permanent residents (LPRs) would qualify
for three years of deferred action—protection from deportation as well as eligibility for work permits—
provided they meet other eligibility criteria.3

DAPA is similar to the Deferred Action for Childhood Arrivals (DACA) program, which the Obama admin-
istration launched in 2012 for unauthorized immigrants brought to the United States as children and who
meet certain educational and other criteria.4 As of September 2015, approximately 700,000 of the 1.2
million unauthorized youth that the Migration Policy Institute (MPI) estimates were immediately eligible
to apply for the program had been approved.5

The DAPA program could potentially reach a much larger population, which MPI estimates at as many as
3.6 million unauthorized immigrants (see Methods appendix for more details). MPI estimates that the
DAPA and DACA (current and expanded) programs together could protect from deportation as many as 5

2 Department of Homeland Security (DHS), “Fixing Our Broken Immigration System through Executive Action – Key Facts,” last
updated November 20, 2015, www.dhs.gov/immigration-action.

3 To qualify for DAPA, an unauthorized immigrant would be required to (1) have a son or daughter who is a U.S. citizen or
lawful permanent resident (LPR); (2) have continuously resided in the United States since before January 1, 2010; (3) be
physically present in the United States during November 2014 and at the time of filing a DAPA application; and (4) not be a
priority for enforcement under the DHS guidelines issued in November 2014—i.e., not having engaged or been suspected of
terrorism; convicted of a felony, significant misdemeanor or three misdemeanors; or been reapprehended at the border or
issued a final deportation order since January 2014. See Memorandum from Jeh Charles Johnson, Secretary of Homeland Se-
curity, to Leon Rodriguez, Director, U.S. Citizenship and Immigration Services; Thomas S. Winkowski, Acting Director, U.S. Im-
migration and Customs Enforcement; and R. Gil Kerlikowske, Commissioner, U.S. Customs and Border Protection, “Exercising
Prosecutorial Discretion with Respect to Individuals Who Came to the United States as Children and with Respect to Certain
Individuals Who Are the Parents of U.S. Citizens or Permanent Residents,” November 20, 2014, www.dhs.gov/sites/default/
files/publications/14_1120_memo_deferred_action_1.pdf; Memorandum from Jeh Charles Johnson, Secretary of Homeland
Security, to Thomas S. Winkowski, Acting Director, U.S. Immigration and Customs Enforcement; R. Gil Kerlikowske, Commis-
sioner, U.S. Customs and Border Protection; Leon Rodriguez, Director, U.S. Citizenship and Immigration Services; and Alan D.
Bersin, Acting Assistance Secretary for Policy, “Policies for the Apprehension, Detention and Removal of Undocumented Im-
migrants,” November 20, 2014, www.dhs.gov/sites/default/files/publications/14_1120_memo_prosecutorial_discretion_0.
pdf.

4 To qualify for the Deferred Action for Childhood Arrivals (DACA) program, as announced in 2012, an unauthorized im-
migrant must be (1) age 15 or older; (2) have been under the age of 31 as of June 2012; (3) have come to the United States
before age 16; (4) have continuously resided in the United States since June 2007; (5) have been physically present in the
United States in June 2012, and at the time of application; (6) be enrolled in school, have graduated from high school, have
obtained a general education development (GED) certificate, or be an honorably discharged veteran; and (7) not have been
convicted of a felony, significant misdemeanor, or three or more other misdemeanors; or otherwise pose a threat to national
security or public safety. See U.S. Citizenship and Immigration Services (USCIS), “Consideration of Deferred Action for Child-
hood Arrivals (DACA),” updated January 4, 2016, www.uscis.gov/humanitarian/consideration-deferred-action-childhood-
arrivals-daca.

5 MPI estimates an additional 400,000 unauthorized immigrants could be potentially eligible for DACA if they enroll in an
adult education program that leads to the equivalent of a high school diploma, and that at the program’s launch in 2012 there
were 420,000 individuals who were too young to apply but could once they reach age 15 if they stay in school or obtain a
high school degree or equivalent. For detailed estimates of the population potentially eligible for DACA, see MPI Data Hub,
“Deferred Action for Childhood Arrivals (DACA) Profile: United States,” accessed February 20, 2016, www.migrationpolicy.
org/content/deferred-action-childhood-arrivals-daca-profile-united-states. For the latest available data on DACA applica-
tions and approvals, see USCIS, “Number of I-821D, Consideration of Deferred Action for Childhood Arrivals by Fiscal Year,
Quarter, Intake, Biometrics and Case Status: 2012-2015 (September 30),” December 4, 2015, www.uscis.gov/sites/default/
files/USCIS/Resources/Reports%20and%20Studies/Immigration%20Forms%20Data/All%20Form%20Types/DACA/
I821_daca_performancedata_fy2015_qtr4.pdf.

http://www.dhs.gov/immigration-action
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_deferred_action_1.pdf
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_deferred_action_1.pdf
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_prosecutorial_discretion_0.pdf
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_prosecutorial_discretion_0.pdf
http://www.uscis.gov/humanitarian/consideration-deferred-action-childhood-arrivals-daca
http://www.uscis.gov/humanitarian/consideration-deferred-action-childhood-arrivals-daca
http://www.migrationpolicy.org/content/deferred-action-childhood-arrivals-daca-profile-united-states
http://www.migrationpolicy.org/content/deferred-action-childhood-arrivals-daca-profile-united-states
https://www.uscis.gov/sites/default/files/USCIS/Resources/Reports and Studies/Immigration Forms Data/All Form Types/DACA/I821_daca_performancedata_fy2015_qtr4.pdf
https://www.uscis.gov/sites/default/files/USCIS/Resources/Reports and Studies/Immigration Forms Data/All Form Types/DACA/I821_daca_performancedata_fy2015_qtr4.pdf
https://www.uscis.gov/sites/default/files/USCIS/Resources/Reports and Studies/Immigration Forms Data/All Form Types/DACA/I821_daca_performancedata_fy2015_qtr4.pdf

4

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

million people, or nearly half of the nation’s estimated 11 million unauthorized immigrants.6

The executive action announcements, especially DAPA and the DACA expansion, drew swift objections,
with some members of Congress and others charging the Obama administration was granting executive
amnesty.7 The governors of 26 states filed a lawsuit in federal court in Texas challenging the president’s
authority to create the deferred action programs as well as the process employed to do so. In February
2015, a U.S. district judge in Texas temporarily enjoined implementation of the DAPA program and the
DACA expansions, finding the 26 states had the standing to challenge the administration and had dem-
onstrated likelihood to prevail on the merits.8 The federal government appealed, and a Fifth U.S. Circuit
Court of Appeals panel upheld the injunction. In January 2016, the Supreme Court agreed to hear the
case.9 The high court’s decision, which will prove pivotal for the survival of the DAPA program and the
DACA expansion, is expected in June 2016.

This report builds on previous research by the Urban Institute and MPI describing the population of
children with unauthorized immigrant parents, and the effects of parental unauthorized status on these
children. It describes unauthorized immigrants who are potentially eligible for DAPA, their current family
income, and how those income levels could be affected by the gain of work authorization or the deporta-
tion of a parent. It also explores some of the negative effects of parental unauthorized status on children,
and how DAPA might help overcome them. As noted by the National Academy of Sciences, which convened
top experts and researchers to study the integration of immigrants and their children:

Policies designed to block the integration of undocumented immigrants or individuals with a tempo-
rary status can have the unintended effect of halting or hindering the integration of U.S. citizens and
lawful permanent residents in mixed-status families. Laws are often designed to apply to individuals,
but their effects ripple through households, families, and communities, with measurable long-term
negative impacts on children who are lawful U.S. citizens.10

The research in the report distinguishes between the populations eligible for DAPA and DACA, as the two
programs have different criteria eligibility criteria. Using an innovative methodology to assign legal status
to noncitizens in Census Bureau American Community Survey (ACS) data, MPI previously estimated that 5
million of the estimated 11 million unauthorized immigrants in the United States would be potentially eli-
gible for either DAPA or DACA as outlined in the Obama administration’s June 2012 and November 2014
announcements. Of these 5 million:

6 The November 2014 executive actions also included an expansion of DACA eligibility to otherwise eligible unauthorized im-
migrant youth over age 30, and those who could show continuous U.S. residence since January 1, 2010. See Johnson, “Exercis-
ing Prosecutorial Discretion.” MPI has estimated that an additional 280,000 individuals could potentially qualify for DACA
based on these expansions; see MPI Data Hub, “Original DACA + 2014 DACA Expansion Estimates for U.S. and 40 States,”
accessed February 18, 2016, www.migrationpolicy.org/sites/default/files/datahub/DACAEstimates-Ranges_State%20Table-
2009-2013-FINAL.xlsx.

7 For example, in opening a U.S. House Judiciary Committee hearing, Chairman Robert Goodlatte (R-VA) stated, “President
Obama has just announced one of the biggest constitutional power grabs ever by a president. He has declared unilaterally
that—by his own estimation—almost five million unlawful immigrants will be free from the legal consequences of their
lawless actions.” See U.S. House of Representatives, Judiciary Committee, “Hearing: President Obama’s Executive Overreach
on Immigration,” 113th Cong., 2nd sess., December 2, 2014, http://judiciary.house.gov/index.cfm/hearings?Id=A8F500A6-
F7DA-4BCD-8C6E-DA48841B8C13&Statement_id=BB206E1D-7F71-43FB-9EF0-71691E66E153.

8 Memorandum opinion and order by U.S. District Judge for the Southern District of Texas Andrew Hanen in Texas v. United
States, February 16, 2015, www.documentcloud.org/documents/1668197-hanen-opinion.html.

9 Fifth U.S. Circuit Court of Appeals opinion in Texas v. United States, November 9, 2015, www.scotusblog.com/wp-content/
uploads/2015/11/15-40238-CV0.pdf; Adam Liptak and Michael D. Shear, “Supreme Court to Hear Challenge to Obama Im-
migration Actions,” New York Times, January 19, 2016, www.nytimes.com/2016/01/20/us/politics/supreme-court-to-hear-
challenge-to-obama-immigration-actions.html.

10 National Academies of Sciences, Engineering, and Medicine, Committee on Population, Division of Behavioral and Social Sci-
ences and Education, The Integration of Immigrants into American Society, eds. Mary C. Waters and Marisa Gerstein Pineau
(Washington, DC: The National Academies Press, 2015), 7-8, www.nap.edu/catalog/21746/the-integration-of-immigrants-
into-american-society.

http://www.migrationpolicy.org/sites/default/files/datahub/DACAEstimates-Ranges_State Table-2009-2013-FINAL.xlsx
http://www.migrationpolicy.org/sites/default/files/datahub/DACAEstimates-Ranges_State Table-2009-2013-FINAL.xlsx
http://judiciary.house.gov/index.cfm/hearings?Id=A8F500A6-F7DA-4BCD-8C6E-DA48841B8C13&Statement_id=BB206E1D-7F71-43FB-9EF0-71691E66E153
http://judiciary.house.gov/index.cfm/hearings?Id=A8F500A6-F7DA-4BCD-8C6E-DA48841B8C13&Statement_id=BB206E1D-7F71-43FB-9EF0-71691E66E153
http://www.documentcloud.org/documents/1668197-hanen-opinion.html
http://www.scotusblog.com/wp-content/uploads/2015/11/15-40238-CV0.pdf
http://www.scotusblog.com/wp-content/uploads/2015/11/15-40238-CV0.pdf
http://www.nytimes.com/2016/01/20/us/politics/supreme-court-to-hear-challenge-to-obama-immigration-actions.html
http://www.nytimes.com/2016/01/20/us/politics/supreme-court-to-hear-challenge-to-obama-immigration-actions.html
http://www.nap.edu/catalog/21746/the-integration-of-immigrants-into-american-society
http://www.nap.edu/catalog/21746/the-integration-of-immigrants-into-american-society

5

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

 � 1.2 million were immediately eligible for DACA under the program’s original 2012 rules.11

 � 280,000 more could potentially become eligible for DACA under the proposed 2014 expansions.

 � 3.6 million adults not already eligible for DACA could potentially become eligible for DAPA.12

The report focuses on the last group of 3.6 million unauthorized immigrants, particularly the subset of 3.3
million who are parents of minor U.S.-citizen or LPR children. Most of the indicators in the analysis rely
on household-level data from the ACS, and only the parents of minor children can be linked with children
and other household members using these data. The Methods section in the Appendix provides more
detail on how both groups of potential DAPA recipients were identified.

II.	 A	Profile	of	the	Population	Eligible	for	DAPA

A. Number of People Living in Potentially DAPA-Eligible Households

More than 10 million people live in households that include potentially DAPA-eligible parents. Beyond the
recipients themselves, DAPA would benefit many adults and children who are U.S. citizens or legal immi-
grants, because unauthorized immigrant households often contain people of various immigration sta-
tuses. All household members would benefit from the higher family incomes and reduced anxiety about
deportation described later in the report. During the 2009-13 period, 9.9 million people lived in house-
holds with minor children that included at least one person potentially eligible for DAPA, including 4.3
million minor children (ages 17 and younger) and 5.6 million adults (3.3 million potentially DAPA-eligible
parents and 2.3 million other adults).13

Eighty-five percent, or 3.7 million, of the minor children were U.S. citizens—mostly by birth, but in rare
cases by naturalization (see Figure 1). An estimated 500,000 additional children (12 percent) were
themselves unauthorized, and 140,000 (3 percent) were legally present—mostly LPRs but including some
children with temporary visas; these noncitizen children were typically older siblings of U.S-born citi-
zens.14 In contrast, 4.4 million adults (78 percent) in these potential DAPA households were unauthorized;
720,000 (13 percent) were legal noncitizens, and 480,000 (9 percent) were U.S. citizens. Thus, the chil-
dren in DAPA households were mostly citizens, while the adults were mostly unauthorized (and generally

11 An additional 400,000 people could potentially become eligible for DACA if they enrolled in a qualifying adult education pro-
gram, and another 420,000 may become eligible when they reach age 15. See MPI Data Hub, “Deferred Action for Childhood
Arrivals (DACA) Profile: United States.”

12 For detailed estimates of the DACA- and DAPA-eligible population for the United States and 41 states, see MPI, “State-Level
Estimates on DACA & DAPA Populations by Country-Region of Origin,” accessed February 18, 2016, www.migrationpolicy.
org/sites/default/files/datahub/DACA-DAPA-2013State%20Estimates-Spreadsheet-FINAL.xlsx.

13 Five years of American Community Survey (ACS) data were pooled to increase the precision of the estimates.
14 For an analysis by the citizenship and immigration status of children in unauthorized immigrant families, and by child age,

see Randy Capps, Michael Fix, and Jie Zong, A Profile of U.S. Children with Unauthorized Immigrant Parents (Washington, DC:
MPI, 2016), www.migrationpolicy.org/research/profile-us-children-unauthorized-immigrant-parents.

More than 10 million people live in households that include
potentially DAPA-eligible parents.

http://www.migrationpolicy.org/sites/default/files/datahub/DACA-DAPA-2013State Estimates-Spreadsheet-FINAL.xlsx
http://www.migrationpolicy.org/sites/default/files/datahub/DACA-DAPA-2013State Estimates-Spreadsheet-FINAL.xlsx
http://www.migrationpolicy.org/research/profile-us-children-unauthorized-immigrant-parents

6

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

potentially eligible for DAPA).15

Figure 1. Immigration Status of Children (ages 17 and under) and All Adults in Potential DAPA
Households with Minor Children, (%), 2009-13

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

All Members Minor Children Adults

Unauthorized

Legal (LPR and other legal
status)
U.S. Citizen

Immigration Status of Potential DAPA Household Members
with Minor Children

Source: Migration Policy Institute (MPI) analysis of data from the U.S. Census Bureau’s American Community Survey (ACS),
2009-13 pooled, and 2008 Survey of Income and Program Participation (SIPP) by James Bachmeier of Temple University
and Jennifer Van Hook of The Pennsylvania State University.

An additional 340,000 unauthorized immigrant parents of adult children ages 18 and older were poten-
tially eligible for DAPA, but could not be identified individually or linked to their children and other
household members in the data (See Methods section in the Appendix on how the number in this group
was estimated). When the 340,000 parents of adult children are added to the 9.9 million people living in
households with parents of minor children, the total population potentially affected by DAPA rises to 10.2
million.

B. States of Residence

The potentially DAPA-eligible population is heavily concentrated in a handful of states, just like the overall
unauthorized population. During the 2009-13 period, more than 1.1 million of those potentially eligible
for DAPA (30 percent of the U.S. total) resided in California, followed by 560,000 (15 percent) in Texas;
230,000 (6 percent) in New York; and more than 100,000 each (between 3 and 5 percent) in Illinois,
Florida, New Jersey, Georgia, and North Carolina (see Table 1).16

15 Of the 2.3 million other unauthorized adults living in a potential DAPA household, MPI estimates that approximately 190,000
could potentially qualify for the DACA program. Of these 190,000 adults, 130,000 potentially would qualify for both DACA
and DAPA (and were not included in the estimate of 3.6 million who would qualify only for DAPA), while 60,000 potentially
qualify only for DACA. Of the 500,000 unauthorized immigrant children ages 17 and under in these households, 100,000
were immediately eligible for DACA.

16 More data on the state and county distribution of the populations potentially eligible for deferred action can be found on
MPI’s website. See MPI Data Hub, “Unauthorized Immigrant Population Profiles,” accessed February 12, 2016, www.migra-
tionpolicy.org/programs/us-immigration-policy-program-data-hub/unauthorized-immigrant-population-profiles.

http://www.migrationpolicy.org/programs/us-immigration-policy-program-data-hub/unauthorized-immigrant-population-profiles
http://www.migrationpolicy.org/programs/us-immigration-policy-program-data-hub/unauthorized-immigrant-population-profiles

7

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Table 1. Top 20 States with Largest Potentially DAPA-Eligible Populations and State Shares of the U.S.
Eligible Population, (%), 2009-13

State Population Potentially
Eligible for DAPA

State Share of U.S.
Potentially Eligible

Population (%)

United States 3,605,000 100
California 1,087,000 30
Texas 559,000 15
New York 231,000 6
Illinois 183,000 5
Florida 150,000 4
New Jersey 133,000 4
Georgia 125,000 3
North Carolina 114,000 3
Arizona 97,000 3
Washington 74,000 2
Colorado 62,000 2
Virginia 61,000 2
Maryland 56,000 2
Nevada 48,000 1
Oregon 44,000 1
Massachusetts 42,000 1
Tennessee 36,000 1
Pennsylvania 32,000 1
Indiana 32,000 1
Utah 32,000 1

Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

C. Length of U.S. Residence

Those potentially eligible for DAPA represent a well-settled population: more than two-thirds (69 per-
cent) had lived in the United States for at least ten years as of the 2009-13 period (see Figure 2). Of the
3.3 million potential beneficiaries living with minor children, 19 percent had resided in the United States
for at least 20 years, and 48 percent for 10-19 years. For the 340,000 with adult children, 91 percent had
lived in the country for at least 20 years. The DACA and DAPA programs deliberately focus on long-settled
immigrants with their length of residence requirements.17

17 For instance, to qualify for DAPA unauthorized immigrants must have resided in the United States since January 1, 2010.

8

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Figure 2. Length of U.S. Residence of Potentially DAPA-Eligible Population, 2009-13

0% 20% 40% 60% 80% 100%

DAPA Eligible with Adult Children

DAPA Eligible with Minor Children

Overall DAPA Eligible

Less than 10 Years 10 to 19 Years 20+ Years

Length of U.S. Residence

Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

D. Demographic Characteristics

Unauthorized immigrants who may qualify for DAPA are slightly younger than other parents with minor
children. Examining parents with minor children, 37 percent of those potentially eligible for DAPA were
ages 25 to 34 during the 2009-13 period, compared with 26 percent of all immigrant parents and 28 per-
cent of U.S.-born parents (see Table 2). Potential DAPA recipients—whether or not they lived with minor
children—were less likely than these other groups of parents to be ages 45 or older. Young unauthorized
parents are early in their career trajectories and work authorization could enhance their future employ-
ment prospects and earnings.

Table 2. Age Distribution of Parents by Potential DAPA Eligibility and Nativity, (%), 2009-13

Ages
Overall Potentially

DAPA-Eligible
Population

Potentially DAPA
Eligible Parents

with Minor
Children

All Immigrant
Parents with

Minor Children

U.S.-Born Parents
with Minor
Children

18-24 4% 4% 3% 5%
25-34 33% 37% 26% 28%
35-44 41% 42% 43% 40%
45-54 18% 15% 24% 24%
55 and over 5% 2% 4% 4%

Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

Similar to other parents in the United States, potentially DAPA-eligible parents are slightly more likely to
be women than men. More than half (54 percent) of the 3.6 million potentially DAPA eligible identified in
the data were mothers, compared to 54 percent of all foreign-born parents and 57 percent of U.S.-born
parents. Potential DAPA fathers might be undercounted somewhat because fathers are less likely than
mothers to live with their children, and those with minor children who did not live in the same household
could not be identified.

The marriage rate for the potential DAPA population is similar to U.S.-born parents with minor children:

9

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

about three-quarters of both populations were married.18 The marriage rate for parents in the overall
immigrant population was slightly higher: 82 percent. Married families are likely to be more stable than
unmarried families, and also more likely to have two workers, and thus higher incomes, as well as greater
resources for child care and supervision.

E. Human Capital

The potential DAPA population has distinct disadvantages when it comes to educational attainment and
English proficiency. In the 2009-13 period, 57 percent of potentially DAPA-eligible parents with minor
children had less than a high school education, and 35 percent had fewer than nine years of formal
schooling. By comparison, just 18 percent of all immigrant parents with minor children and 1 percent
of U.S.-born parents with minor children had fewer than nine years of schooling (see Table 3). Potential
DAPA recipients were also much more likely than other parents to lack a college education, and mothers
and fathers in the DAPA group had similar levels of educational attainment.

Table 3. Educational Attainment of Potentially DAPA-Eligible Parents with Minor Children, All Immigrant
Parents, and U.S.-Born Parents, (%), 2009-13

Educational Attainment
Potentially DAPA-
Eligible Parents

with Minor
Children

All Immigrant
Parents with

Minor Children

U.S.-Born Parents
with Minor
Children

0-8 grade 35 18 1
9-12 grade (no degree) 22 13 6
High School diploma/equivalent 22 22 24
Some college/associate’s degree 10 19 35
Bachelor’s and above 11 28 33

Note: This analysis was conducted for parents ages 18 and older. While educational attainment is generally calculated for
adults ages 25 and older, only 4 percent of the potentially DAPA eligible, 3 percent of all immigrant parents, and 5 percent
of U.S.-born parents were ages 18 to 24 (see Table 2). As a result, the inclusion of parents ages 18 to 24 is unlikely to
influence the educational distribution very much.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

Potential DAPA recipients with minor children are also less likely to be English proficient than other par-
ents; in 2009-13, 80 percent were Limited English Proficient (LEP), defined as speaking English less than
very well. By contrast, 54 percent of all immigrant parents were LEP. Mothers in the DAPA group were
slightly more likely than fathers to be LEP: 82 percent versus 78 percent. U.S.-born parents are almost
entirely fully proficient in English, as it is typically their first language.

Less-educated immigrant parents and those with limited English skills generally earn less than other par-
ents, and their lower earnings increase poverty and other family hardship.19 Additionally, less-educated
and LEP parents may have more difficulty navigating schools and systems for child care, health care, and

18 Married parents are defined as those who have a spouse present in the household. Single parents are defined as those who
never married or were divorced, widowed, cohabiting, or married with the spouse absent from the household.

19 Barry R. Chiswick and Paul W. Miller, “Earnings and Occupational Attainment: Immigrants and the Native Born” (discussion
paper no. 2676, Institute for the Study of Labor, Bonn, Germany, March 2007), ftp.iza.org/dp2676.pdf; Evelina Tainer, “Eng-
lish Language Proficiency and the Determination of Earnings among Foreign-Born Men,” The Journal of Human Resources 23,
no. 1 (1988): 108-22.

http://ftp.iza.org/dp2676.pdf

10

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

public benefits—further complicating their children’s well-being and development.20 Children growing up
with less-educated parents are more likely to leave school early and, as a result, they may obtain lower-
paying jobs.21

F. Income, Poverty, and Housing Conditions

Unauthorized status, low educational attainment, and limited English skills combine to drive down the
earnings of those potentially eligible for DAPA. As a result, families with such parents have considerably
lower incomes than other U.S. families with minor children. In 2009-13, families with at least one parent
potentially eligible for DAPA had a median annual income of $31,000, compared to $43,000 for all families
with at least one immigrant parent and $47,000 for those with U.S.-born parents (see Figure 3).

Figure 3. Median Annual Incomes of Families with Minor Children, by Parental DAPA Eligibility and
Nativity, 2009-13

$47,000

$43,000

$31,000

U.S. Born

All Immigrants

DAPA-Eligible
Immigrants

Median Annual Family Income

Note: DAPA families include at least one parent potentially eligible for DAPA; immigrant families include at least one foreign-
born parent, regardless of citizenship or immigration status.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

Alongside lower incomes, families with potential DAPA recipients have higher poverty rates than other
families with minor children. In the 2009-13 period, 36 percent of DAPA households had incomes below
the federal poverty level (FPL), compared to 22 percent of all families with immigrant parents and 14
percent of those with U.S.-born parents (see Figure 4).

For all U.S. children, growing up in a low-income family has been associated with poor health outcomes
(low birthweight and malnutrition), poor cognitive outcomes (developmental delays and learning disabil-
ities), and poor performance in school.22 Growing up in poverty could also lead to worse jobs and lower
incomes in adulthood.23 These factors associated with poverty are compounded by the effects of parental
unauthorized status.

20 Barbara Schneider, Sylvia Martinez, and Ann Owens, “Barriers to Educational Opportunities for Hispanics in the United
States.” in Hispanics and the Future of America, eds. Marta Tienda and Faith Mitchell (Washington, DC: The National Acad-
emies Press, 2006), 179-224, www.nap.edu/read/11539/chapter/7#223; Maki Park and Margie McHugh, Immigrant Parents
and Early Childhood Programs: Addressing Barriers of Literacy, Culture, and Systems Knowledge (Washington, DC: MPI, 2014),
www.migrationpolicy.org/research/immigrant-parents-early-childhood-programs-barriers.

21 William H. Sewell, Robert M. Hauser, and Wendy C. Wolf, “Sex, Schooling, and Occupational Status,” American Journal of
Sociology 86, no. 3 (1980): 551-83; David L. Featherman and Robert M. Hauser, Opportunity and Change (New York: Academy
Press, 1978).

22 Vonnie C. McLoyd, “Socioeconomic Disadvantage and Child Development,” American Psychologist 53, no. 2 (1998): 185-204;
Jeanne Brooks-Gunn and Greg J. Duncan, “The Effects of Poverty on Children,” Future of Children 7, no. 2 (1997), 55-71.

23 Greg J. Duncan and Jeanne Brooks-Gunn, eds., Consequences of Growing Up Poor (New York: Russell Sage Foundation, 1997).

http://www.nap.edu/read/11539/chapter/7#223
http://www.migrationpolicy.org/research/immigrant-parents-early-childhood-programs-barriers

11

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Figure 4. Share of Families with Annual Incomes below the Federal Poverty Level (FPL) and 185 Percent
of FPL, by Parental DAPA Eligibility and Nativity, (%), 2009-13

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

DAPA-Eligible
Immigrants

All Immigrants U.S. Born

At or Above 185% of Poverty
Level

100-184% of Poverty Level

Below 99% of Poverty Level

Share of Families with Annual Income Below or Above FPL

Notes: DAPA families include at least one parent potentially eligible for DAPA; immigrant families include at least one foreign-
born parent, regardless of citizenship or immigration status. The federal poverty level (FPL), calculated based on total family
income before taxes (excluding capital gains and noncash benefits such as food stamps), was approximately $24,000 for a
family of four in 2013. The income threshold to qualify for Women, Infants, and Children (WIC) and the National School Lunch
Program (NSLP) is 185 percent of FPL.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

Lower income is also associated with lower homeownership for the potential DAPA population. During
2009-13, 35 percent of households with minor children headed by parents with potential DAPA eligibility
lived in homes they owned, compared to 67 percent of those headed by U.S.-born parents and 51 percent
of households headed by all immigrants (see Figure 5). Lack of homeownership may be associated with
housing instability, as children living in rented homes move more often than those living in owned homes.
Housing instability may affect children’s academic and social outcomes by hindering effective parenting,
increasing family stress, and disrupting social and emotional development.24

24 Heather Sandstrom and Sandra Huerta, “The Negative Effects of Instability on Child Development: A Research Synthesis” (dis-
cussion paper no. 3, Low-Income Working Families, Urban Institute, September 2013), www.urban.org/research/publication/
negative-effects-instability-child-development-research-synthesis.

http://www.urban.org/research/publication/negative-effects-instability-child-development-research-synthesis
http://www.urban.org/research/publication/negative-effects-instability-child-development-research-synthesis

12

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Figure 5. Home Ownership for Households with Minor Children, by Parental Eligibility for DAPA Status
and Nativity, (%), 2009-13

67%

51%

35%

U.S. Born

All Immigrants

DAPA-Eligible Immigrants

Home Ownership for Households with Minor Children

Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

Households headed by adults potentially eligible for DAPA are much more likely to be crowded than other
households with minor children, with crowding defined as more than one person per room. In the 2009-
13 period, 36 percent of potential DAPA households were crowded, three times the rate for those headed
by all immigrant parents (13 percent), and almost 20 times the rate for households headed by U.S.-born
parents: 2 percent (see Figure 6). Crowded housing has been linked to a number of risk factors for chil-
dren’s health, well-being, and development.25

Figure 6. Crowded Households, with Minor Children, by Parental DAPA Eligibility and Nativity, (%),
2009-13

2%

13%

36%

U.S. Born

All Immigrants

DAPA-Eligible Immigrants

Share Living in Crowded Households with
Minor Children

Note: A household with more than one person per room is crowded.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

25 John N. Edwards, Theodore D. Fuller, Santhat Sermsri, and Sairudee Vorakitphokaton, Household Crowding and Its
Consequences (Boulder, CO: Westview Press, 1994); Gary W. Evans, Susan Saegert, and Rebecca Harris, “Residential Density
and Psychological Health among Children in Low-Income Families,” Environment and Behavior 33, no. 2 (2001): 165-80;
Tama Leventhal and Sandra Newman, “Housing and Child Development,” Children and Youth Service 32, no. 9 (2010): 1165-
74.

13

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

III.	 Potential	Economic	Benefits	of	Work	Authorization	
for Families

DAPA would offer two main advantages for eligible unauthorized immigrants: protection from deportation
and eligibility for work authorization. This section describes models estimating the potential economic
benefits of parental work authorization for DAPA families with minor children. The models focus on two
potential factors that could improve family income and lower poverty: greater parental labor force partici-
pation and increased earnings.

Numerous studies have analyzed the effects of immigration status changes on earnings and other labor
market outcomes for unauthorized immigrants. Most of the research has focused on the population that
legalized under the Immigration Reform and Control Act of 1986 (IRCA), but more recent studies have also
considered the impacts of Temporary Protected Status (TPS) on the Salvadoran population and the DACA
program on unauthorized youth.26 These studies suggest that unauthorized immigrants significantly
increased their labor force participation and earnings after becoming permanent residents (in the case of
IRCA) or receiving temporary work authorization (in the case of TPS and DACA).

Several studies have estimated wage gains from legalization using the Legalized Population Survey (LPS),
a nationally representative sample of about 6,000 unauthorized immigrants who became permanent
residents under the 1986 law.27 In one study of IRCA beneficiaries, legalization resulted in an hourly wage
increase of 8.4 percent for men and 13 percent for women by 1992, four years after the law’s implemen-
tation.28 In another study conducted over the same period, hourly wages increased by 9.3 and 21 percent
for male and female IRCA beneficiaries, respectively.29 A third study estimated the wage penalty for being
unauthorized at 14 percent to 24 percent, depending on the number of years immigrants were in the labor
market.30 These studies of IRCA showed a broad range of wage gains from legalization, when controlling
for other factors. In general these wage gains were substantial.

A more recent study examined the labor market effects of providing work authorization to immigrants

26 Temporary Protected Status (TPS), which was first created in 1990, is a form of humanitarian relief granted to nationals of
certain countries that have become embroiled in violent conflict or suffered a natural disaster. In 2014, an estimated 340,000
people held TPS, with the most common origin countries being El Salvador (212,000); Honduras (64,000); and Haiti (58,000).
See Madeline Messick and Claire Bergeron, “Temporary Protected Status in the United States: A Grant of Humanitarian Relief
that Is Less than Permanent,” Migration Information Source, July 2, 2014, www.migrationpolicy.org/article/temporary-pro-
tected-status-united-states-grant-humanitarian-relief-less-permanent.

27 Princeton University, “Legalized Population Survey, LPS Public Use File: The 1989 Legalized Population Survey (LPS1) and
the 1992 Legalized Population Follow-Up Survey (LPS2),” accessed February 2, 2016, http://mmp.opr.princeton.edu/LPS/
LPSpage.htm.

28 Francisco L. Rivera-Batiz, “Undocumented Workers in the Labor Market: An Analysis of the Earning of Legal and Illegal
Mexican Immigrants in the United States,” Journal of Population Economics vol. 12, no. 1 (1999): 91-116.

29 Catalina Amuedo-Dorantes, Cynthia Bansak, and Stephen Raphel, “Gender Differences in the Labor Market: Impact of IRCA,”
American Economy Review vol. 97, no. 2 (2007): 412-16.

30 Sherrie A. Kossoudji and Deborah A. Cobb-Clark, “Coming Out of the Shadows: Learning about Legal Status and Wages from
the Legalized Population,” Journal of Labor Economics, vol. 20, no. 3 (2002): 598-628.

DAPA would offer two main advantages for eligible
unauthorized immigrants: protection from deportation and

eligibility for work authorization.

http://www.migrationpolicy.org/article/temporary-protected-status-united-states-grant-humanitarian-relief-less-permanent
http://www.migrationpolicy.org/article/temporary-protected-status-united-states-grant-humanitarian-relief-less-permanent
http://mmp.opr.princeton.edu/LPS/LPSpage.htm
http://mmp.opr.princeton.edu/LPS/LPSpage.htm

14

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

from El Salvador who likely qualified for TPS, using 2005 and 2006 ACS data.31 The authors compared
differences in labor force outcomes by educational attainment and gender. Their results suggest that
qualifying for TPS increased weekly earnings by 13 percent for less-educated men (those with a high
school diploma, its equivalent, or less education), and by 48 percent for more-educated women (those
who attended some college or had a college degree). Less-educated women and more-educated men did
not experience statistically significant changes in weekly earnings when qualifying for TPS, but were more
likely to participate in the labor force. The finding that qualifying for TPS resulted in a significant earnings
gain for less-educated men is highly relevant in the DAPA case, as 79 percent of the potentially eligible
have a high school diploma or less education (see Table 3).

Recent national surveys of DACA recipients have analyzed the influence of work authorization on the
labor outcomes for young unauthorized immigrants. In a 2013 Internet-based survey of about 2,700
DACA recipients, almost 60 percent had obtained a new job, and 45 percent had increased their earn-
ings.32 These labor market improvements were concentrated among college-educated DACA recipients:
those with bachelor’s degrees were more than 1.5 times more likely to obtain new jobs and increase their
earnings relative to those who did not attend college. In another recent Internet-based survey of DACA
recipients, 70 percent entered the labor market or obtained a new job.33 Though neither of these surveys
is as representative as the ACS data, both suggest that in general DACA recipients have experienced sub-
stantial labor market improvements.

A. Estimated Impacts of Work Authorization on Labor Force Participation

MPI’s ACS-based estimates allow comparison of the labor force participation and annual earnings of men
and women potentially eligible for DAPA with LPRs. LPRs were chosen for comparison because they, like
potential DAPA recipients, are noncitizens, and because one of the main differences between the two
groups is the former’s work authorization. Of the estimated 3.3 million DAPA adults with minor children
who were of working age (18 to 64), 45 percent were men and 55 percent were women. As a first step,
potentially DAPA-eligible adults were compared to all 9.6 million LPRs ages 18 to 64; in this group, which
includes both parents and non-parents, half were men and half were women. In the 2009-13 period,
potentially DAPA-eligible men were more likely to participate in the labor force than LPR men: 95 percent
versus 86 percent (see Table 4). By contrast, women who might qualify for DAPA were less likely to be in
the labor force: 52 percent versus 63 percent. Among those participating in the labor force, men poten-
tially eligible for DAPA were slightly less likely to be unemployed than LPR men, while their female coun-
terparts were slightly more likely to be unemployed than LPR women.

31 Because the Census Bureau’s American Community Survey (ACS) does not ask respondents questions regarding TPS, authors
categorized TPS beneficiaries as Salvadoran noncitizens who reported entering the United States in 1999 or 2000, using
those who reported entering in 2002 or 2003 as the control group (as eligibility for TPS depended on period of U.S. entry).
Additionally, the authors used Mexican noncitizens entering in the same periods to control for arrival-group differences. See
Pia Orrenius and Madeline Zavodny, “The Impact of Temporary Protected Status on Immigrants’ Labor Market Outcomes”
(Working Paper 1415, Federal Reserve Bank of Dallas, Dallas, Texas, December 2014), www.dallasfed.org/assets/docu-
ments/research/papers/2014/wp1415.pdf.

32 Roberto G. Gonzales and Angie M. Bautista-Chavez, Two Years and Counting: Assessing the Growing Power of DACA (Washing-
ton, DC: American Immigration Council, 2014), www.immigrationpolicy.org/special-reports/two-years-and-counting-assess-
ing-growing-power-daca.

33 Tom K. Wong and Carolina Valdivia, In Their Own Words: A Nationwide Survey of Undocumented Millennials (Washington, DC:
United We Dream, 2014), http://unitedwedream.org/wp-content/uploads/2014/05/Undocumented-Millennials-Survey-
Summary.pdf.

http://www.dallasfed.org/assets/documents/research/papers/2014/wp1415.pdf
http://www.dallasfed.org/assets/documents/research/papers/2014/wp1415.pdf
http://www.immigrationpolicy.org/special-reports/two-years-and-counting-assessing-growing-power-daca
http://www.immigrationpolicy.org/special-reports/two-years-and-counting-assessing-growing-power-daca
http://unitedwedream.org/wp-content/uploads/2014/05/Undocumented-Millennials-Survey-Summary.pdf
http://unitedwedream.org/wp-content/uploads/2014/05/Undocumented-Millennials-Survey-Summary.pdf

15

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Table 4. Rates of Labor Force Participation, Employment, and Unemployment for Men and Women by
Potential DAPA Eligibility and Legal Status, (%), 2009-13

Potentially DAPA-Eligible

Immigrants Legal Permanent Residents

Men Women Men Women
In Labor Force 95% 52% 86% 63%

Employed 93% 85% 91% 88%
Unemployed 7% 15% 9% 12%

Not in Labor Force 5% 48% 14% 37%

Notes: Sample includes adults ages 18-64. Potentially DAPA-eligible immigrants include only those living with minor children
(ages 17 and under) in the same household.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

Differences in labor force participation between potential DAPA recipients and LPR adults can be related to
differences in the sociodemographic characteristics of the two groups—characteristics such as age, edu-
cational attainment, English proficiency, marital status, and parental status.34 But these differences could
also result from lack of work authorization among potentially DAPA-eligible parents or other, unmeasured
characteristics such as discrimination.

After controlling for sociodemographic characteristics using decomposition analysis (see Methods sec-
tion in Appendix for details), the differences in labor force participation between LPRs and potential DAPA
adults are quite small: -2 percentage points for men and 4 percentage points for women. These small differ-
ences suggest that providing work authorization through DAPA would have a very modest effect on labor
force participation.

B. Estimated Impacts of Work Authorization on Earnings

Based on a similar decomposition methodology, obtaining work authorization would have a more signifi-
cant potential effect on annual earnings for parents who might qualify for DAPA. During the 2009-13 period,
potentially DAPA-eligible men earned $30,000 on average annually, about $10,000 less than LPR men (see
Table 5).35 In comparison, potential DAPA women earned an average of $19,000 per year, or about $8,000
less than LPR women. For both men and women, most of the differences in earnings were due to character-
istics such as age, educational attainment, English proficiency, parental status, and marital status ($5,000
for men and $7,000 for women).36 After controlling for these characteristics, the differences in income
between LPRs and potential DAPA parents were $5,000 for men and $1,000 for women, representing differ-
ences of 16 percent and 7 percent in their respective mean earnings.

34 The full set of characteristics modeled included: age, age-squared (as a proxy for work experience), duration of U.S. residence,
English language proficiency, educational attainment, marital status, survey year, and state of residence. See Appendix for
details.

35 “Average annual earnings” here refers to mean earnings, as the decomposition models were specified based on mean, not
median, earnings.

36 The sociodemographic characteristics modeled here included: age, age-squared (as a proxy for work experience), duration
of U.S. residence, English language proficiency, educational attainment, marital status, the presence of minor children in the
household, survey year, state of residence, industry of employment, and full-time (versus part-time) employment.

Obtaining work authorization would have a more significant
potential effect on annual earnings for parents who might

qualify for DAPA.

16

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

The returns on earnings described in Table 5 can be interpreted as the potential earnings gain from work
authorization. As in the labor force participation analysis, other factors that could not be measured in
the ACS data could also affect earnings, for example discrimination. These estimated earnings gains are
conservative, however, in that they are based on the assumption that DAPA recipients would not improve
their educational attainment or English proficiency. It is possible that they would be eligible for a range of
employment and training services under Title I of the Workforce Innovation and Opportunity Act (WIOA),
which Congress passed in 2014 to reauthorize most of the major federally funded and state-administered
adult education and workforce programs. While adult education programs under Title II are generally
available regardless of immigration status, eligibility for Title I programs is limited to individuals with
work authorization.37 If DAPA recipients upgraded their English and job skills through WIOA or other
programs, the earnings gains associated with DAPA participation could be greater than those estimated
here. However, it is unclear how many would seek to apply for WIOA instruction or other programs, even
if eligible, and how many slots would be available to serve them. Moreover, the impact of upgrading skills
and English proficiency would not be immediate, meaning such additional earnings gains would only take
place in the long run.

Table 5. Decomposition of Mean Annual Earning Differences between Potentially DAPA-Eligible and LPR
Adults, by Gender, 2009-13

Mean Earnings Men Women

LPR Adults $ 40,000 $ 27,000
Potentially DAPA-Eligible Adults $ 30,000 $ 19,000
Difference between Potentially DAPA-Eligible and LPR Adults $ 10,000 $ 8,000

Due to Sociodemographic Characteristics $ 5,000 $ 7,000
Due to Work Authorization and Other Unmeasured Factors $ 5,000 $ 1,000

Percentage Difference between Potentially DAPA-Eligible Adults
and LPR Adults 33% 44%

Due to Sociodemographic Characteristics 17% 37%
Due to Work Authorization and Other Unmeasured
Characteristics 16% 7%

Notes: Sample includes adults ages 18-64. Potentially DAPA-eligible immigrants include only those living with minor children
(ages 17 and under) in the same household. Sociodemographic characteristics include age, age-squared (as a proxy for work
experience), duration of U.S. residence, English language proficiency, educational attainment, marital status, the presence
of minor children in the household, survey year, state of residence, industry of employment, and full-time (versus part-time)
employment. See Methods in Appendix for details of decomposition analysis.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

37 Title I of the Workforce Innovation and Opportunity Act (WIOA) includes workforce training programs for youth, adults, and
dislocated workers, and is limited to individuals authorized to work in the United States. Title II authorizes services that build
the literacy and basics skills of adults and is silent on immigration status, although some states bar unauthorized immigrants
from these programs. In 2014, the U.S. Department of Labor released guidance clarifying that DACA recipients were eligible
for services provided under Title I of the Workforce Investment Act (WIA), WIOA’s predecessor, because they were authorized
to work. Similar guidance has not been released regarding WIOA implementation, but most assume DAPA recipients would be
similarly eligible for WIOA Title I services. See Letter from Portia Wu, Assistant U.S. Secretary of Labor, to American Job Cen-
ters, State Workforce Agencies, State Workforce Administrators, State Workforce Liaisons, State and Local Workforce Board
Chairs and Directors, and All WIA Grant Recipients, “Training and Employment Guidance Letter No. 02-14,” July 14, 2014,
http://wdr.doleta.gov/directives/attach/TEGL/TEGL_2-14.pdf. See also Margie McHugh and Madeleine Morawksi, Immigrants
and WIOA Services: Comparison of Sociodemographic Characteristics of Native- and Foreign-Born Adults in the United States
(Washington, DC: MPI, 2015), www.migrationpolicy.org/research/immigrants-and-wioa-services-comparison-sociodemo-
graphic-characteristics-native-and-foreign.

http://wdr.doleta.gov/directives/attach/TEGL/TEGL_2-14.pdf
http://www.migrationpolicy.org/research/immigrants-and-wioa-services-comparison-sociodemographic-characteristics-native-and-foreign
http://www.migrationpolicy.org/research/immigrants-and-wioa-services-comparison-sociodemographic-characteristics-native-and-foreign

17

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

C. Estimated Impacts of Work Authorization on Family Income and Poverty

The estimated earnings gains modeled in Table 5 were applied to the average family with at least one poten-
tially DAPA-eligible parent. The median income for such families was $31,000 in 2009-13. When the estimated
average earnings gains due to work authorization of $5,000 for men and $1,000 for women are applied to the
median family, annual income would increase by $3,000, or about 10 percent.

The estimated earnings gains associated with parental work authorization also lower the poverty rate in
potential DAPA families. The share of families with incomes below FPL declined by 6 percent and the share
of those with incomes below 185 percent of FPL declined by a similar amount (see Table 6). Given that there
were an estimated 1.8 million potentially DAPA-eligible families in 2009-13, a 6 percent reduction in the pov-
erty rate would amount to about 100,000 fewer poor families nationally.38 Thus, with DAPA and eligibility for
work authorization, a substantial number of immigrant families could see their income rise above 185 percent
of FPL, the threshold above which people no longer qualify for major federal benefit programs such as the
Women, Infants, and Children (WIC) program and the National School Lunch Program (NSLP).39 More gener-
ally, rising income and falling poverty could reduce the demand for public benefits and social services in states
and localities with large populations that could qualify for DAPA.40

Table 6. Estimated Annual Income as Share of FPL for Potential DAPA Families by Work Authorization
Status, (%), 2009-13

Family Income
Share of Potentially DAPA-Eligible Families

Without Work
Authorization

With Work Authorization

Below 99% of Poverty Level 36% 30%
100 -184% of Poverty Level 33% 33%
At or Above 185% of Poverty Level 31% 37%

Note: Potentially DAPA-eligible families are defined as those with at least one adult who could potentially qualify. The impact of
work authorization on family income is based on the earnings gains for potentially DAPA-eligible men and women in Table 5. The
poverty threshold for a family of four was $24,000 in 2013. The income threshold to qualify for the Women, Infants, and Children
(WIC) program and the National School Lunch Program (NSLP) is 185 percent of FPL, and the threshold to qualify or for the
Supplemental Nutrition Assistance Program (SNAP), or food stamps, is 130 percent of FPL.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

38 This estimate of 100,000 families with incomes rising above the federal poverty level (FPL) is based on the assumption that all
eligible parents would participate in DAPA. If 68 percent of eligible parents were to apply (a rate similar to the DACA program after
three years), then an estimated 68,000 families would see their incomes rise above FPL.

39 U.S. Department of Agriculture (USDA), “Women, Infants and Children (WIC): WIC Eligibility Requirements,” accessed February 10,
2016, www.fns.usda.gov/wic/wic-eligibility-requirements; USDA, Food and Nutrition Service, “Child Nutrition Programs: Income
Eligibility Guidelines,” Federal Register vol. 80, no. 61 (2015): 17026-27, www.gpo.gov/fdsys/pkg/FR-2015-03-31/pdf/2015-
07358.pdf.

40 DAPA, like DACA, would not confer eligibility to unauthorized immigrants for the major means-tested public-benefit programs
such as Temporary Assistance for Needy Families (TANF), Supplemental Nutrition Assistance Program (SNAP, or food stamps), or
Medicaid. U.S.-citizen and LPR children, however, are eligible for these programs provided they meet income-eligibility guidelines
and other nonimmigration-status related criteria.

http://www.fns.usda.gov/wic/wic-eligibility-requirements
http://www.gpo.gov/fdsys/pkg/FR-2015-03-31/pdf/2015-07358.pdf
http://www.gpo.gov/fdsys/pkg/FR-2015-03-31/pdf/2015-07358.pdf

18

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

IV.	 Current	and	Potential	Harms	to	Children	with	
Unauthorized	Parents

The second major advantage that DAPA would confer for potential recipients and their families, beyond
eligibility for work authorization, is a reprieve from deportation. Under current immigration enforcement
policies, deportation of potentially DAPA-eligible parents is rare because those who would meet the eligi-
bility requirements also fall outside the Obama administration’s enforcement priorities.41 Although these
priorities allow immigration officers discretion regarding which individuals to pursue for removal, it is
unlikely that many DAPA recipients would be pursued under current policy.

Further, mothers are far less likely to be deported than fathers, as 91 percent of deportees in recent years
have been men.42 Indeed, Department of Homeland Security (DHS) prosecutorial discretion guidelines
emphasize that primary caregivers (generally mothers) and those who are pregnant or parenting young
children are not a priority for deportation.43 Thus it is highly unlikely that potentially DAPA-eligible moth-
ers could be deported in significant numbers. As a result, the analysis here focuses on deportation of
fathers.

A. Impact of Deportation of Fathers on Family Income and Poverty

The literature on the impact of immigration enforcement on children has documented cases in which
family income declined dramatically after parents were detained and deported. These cases gener-
ally involved deportation of a father and loss of his income. For example, in a study of 85 unauthorized
families that experienced immigration enforcement over the 2006-09 period, the average family lost 70
percent of its income in the six months following the detention or deportation of a parent. Across the six
study sites, average loss of income ranged from 40 percent to 90 percent.44 In many cases, fathers had
stable incomes and full-time jobs before they were detained or deported. In another study, unauthorized
immigrant mothers reported little prior work experience and great difficulty finding employment or other
sources of income after their spouses or partners were detained or deported.45

The ACS data employed here suggest that potentially DAPA-eligible families are heavily dependent on
the father’s income. For instance, 95 percent of such fathers were in the labor force versus 52 percent of
mothers, and mean annual earnings were $30,000 for fathers versus $19,000 for mothers (see Tables 5

41 In November 2014, when President Obama announced the DAPA program, Homeland Security Secretary Jeh Johnson also
issued a memorandum setting forth new civil immigration enforcement priorities, focusing on threats to national security,
felons, individuals with significant or multiple misdemeanor convictions, and individuals entering the United States illegally
or committing other civil immigration violations since January 2014. The same types of security, criminal, and immigration
violations that would result in a parent being a priority for enforcement would also result in that parent being denied
eligibility for DAPA. See Johnson, “Policies for Apprehension, Detention and Removal of Undocumented Immigrants.”

42 Marc R. Rosenblum and Doris Meissner, The Deportation Dilemma: Reconciling Tough and Humane Enforcement (Washington,
DC: MPI, 2014), www.migrationpolicy.org/research/deportation-dilemma-reconciling-tough-humane-enforcement.

43 Johnson, “Policies for the Apprehension, Detention and Removal of Undocumented Immigrants.”
44 Ajay Chaudry, Randy Capps, Juan Pedroza, Rosa Maria Castañeda, Robert Santos, and Molly M. Scott, Facing Our Future: Chil-

dren in the Aftermath of Immigration Enforcement (Washington, DC: The Urban Institute, 2010), 28, www.urban.org/Upload-
edPDF/412020_FacingOurFuture_final.pdf.

45 Heather Koball, Randy Capps, Sarah Hooker, Krista Perreira, Andrea Campetella, Juan Manuel Pedroza, William Monson, and
Sandra Huerta, Health and Social Service Needs of U.S.-Citizen Children with Detained or Deported Immigrant Parents (Wash-
ington, DC: Urban Institute and Migration Policy Institute, 2015), www.migrationpolicy.org/research/health-and-social-ser-
vice-needs-us-citizen-children-detained-or-deported-immigrant-parents.

The ACS data employed here suggest that potentially DAPA-
eligible families are heavily dependent on the father’s income.

http://www.migrationpolicy.org/research/deportation-dilemma-reconciling-tough-humane-enforcement
http://www.urban.org/UploadedPDF/412020_FacingOurFuture_final.pdf
http://www.urban.org/UploadedPDF/412020_FacingOurFuture_final.pdf
http://www.migrationpolicy.org/research/health-and-social-service-needs-us-citizen-children-detained-or-deported-immigrant-parents
http://www.migrationpolicy.org/research/health-and-social-service-needs-us-citizen-children-detained-or-deported-immigrant-parents

19

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

and 6). Seventy-one percent of DAPA-eligible families had both mothers and fathers present in the house-
hold. The most common scenario of concern for potentially DAPA-eligible families, then, is one in which
the father is deported and the mother is left behind with less income to support the children.

In this report, the scenario of a father’s deportation in the 2009-13 ACS data was modeled by subtract-
ing his earnings from the income of the average potentially DAPA-eligible two-parent family. Under this
scenario, median annual income fell from $33,000 to $9,000. This decline of $24,000 represented 73
percent of median family income, in line with the estimates from the study of 85 families experiencing
immigration enforcement described above.46 For a two-parent family with a potentially DAPA-eligible
father, this decline in income would move the family from 134 percent to 49 percent of the federal pov-
erty level—in other words from near poverty, just above the threshold for food stamp eligibility, to deep
poverty.47 Thus, family income would suffer dramatically. In other studies, such dramatic drops in income
following parental detention or deportation have been associated with housing instability, high levels of
crowding, and negative impacts on children’s health, development, and behavior.48 Increases in hunger
and milder forms of food insecurity were also documented.49

In the longer term, mothers might attempt to enter the labor force or improve their earnings after a
father’s deportation. Field research suggests that their labor market entry could be difficult, however.
Many unauthorized mothers have little or no experience in the labor force, limited access to information
about jobs, and weak social networks. Following detention or deportation of their spouse, some mothers
experienced severe depression, social isolation, and difficulties managing financial tasks. Few mothers
who did not work previously were able to find formal employment, though some found informal
employment or volunteer work through community-based organizations.50

B. Psychological Impacts of Parental Deportation on Children and Other Family Members

The literature also discusses psychological impacts on children when their parents are deported, though
this research is in its infancy. The study of families affected by immigration enforcement during 2006-
09 documented substantial changes in children’s behavior—including crying, being afraid, and having
difficulty sleeping and eating for more than half the study sample in the short term (within six months
after parental arrest).51 In a more recent study conducted during 2012-13, school staff reported that some
students with detained or deported parents became disengaged from academics and long-term career
goals and from social relationships with peers.52 A 2013-15 survey of 91 U.S.-born Latino children quanti-
fied the psychological impacts of parental detention and deportation on these children. Compared with
other children with unauthorized immigrant parents and children with LPR parents, those whose parents
had been detained or deported exhibited more symptoms of post-traumatic stress disorder (PTSD), more
internalizing behaviors as reported by parents, more externalizing behaviors as reported by teachers,
and reduced functioning as observed by clinicians.53 Thus, the emerging literature suggests that parental
deportation can have important psychological as well as economic consequences for children.

46 Chaudry, Capps, Pedroza, Castañeda, Santos, and Scott, Facing Our Future, 28.
47 The income threshold for Supplemental Nutrition Assistance Program (SNAP, or food stamps) eligibility is 130 percent of

FPL. See USDA, “Supplemental Nutrition Assistance Program (SNAP),” updated November 25, 2015, www.fns.usda.gov/snap/
eligibility#Income.

48 Chaudry, Capps, Pedroza, Castañeda, Santos, and Scott, Facing Our Future, 29-31; Kalina Brabeck and Qingwen Xu, “The Im-
pact of Detention and Deportation on Latino Immigrant Children and Families: A Quantitative Exploration,” Hispanic Journal
of Behavioral Sciences vol. 32, no. 3 (2010): 341-61, www.bc.edu/content/dam/files/centers/humanrights/pdf/the_impact_
of_detention_and_immigration_and_families.pdf.

49 Chaudry, Capps, Pedroza, Castañeda, Santos, and Scott, Facing Our Future, 31-33.
50 Ibid; Koball et al., Health and Social Service Needs of U.S.-Citizen Children.
51 Ibid., 42.
52 Koball et al., Health and Social Service Needs of U.S.-Citizen Children with Detained or Deported Immigrant Parents.
53 Lisseth Rojas-Flores, Mari L. Clements, J. Hwang Koo, and Judy London, “Trauma and Psychological Distress in Latino Citizen

Children Following Parental Detention and Deportation” (under review).

http://www.fns.usda.gov/snap/eligibility#Income
http://www.fns.usda.gov/snap/eligibility#Income
http://www.bc.edu/content/dam/files/centers/humanrights/pdf/the_impact_of_detention_and_immigration_and_families.pdf
http://www.bc.edu/content/dam/files/centers/humanrights/pdf/the_impact_of_detention_and_immigration_and_families.pdf

20

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

C. Impacts of Unauthorized Parental Status More Generally on Children

Even in the absence of parental deportation, unauthorized parental status may negatively affect child
development and well-being. There is a strong body of evidence demonstrating that growing up with
unauthorized immigrant parents harms the well-being and development of children due to increased
family stress, fear of deportation, poor work conditions, reduced income, inferior housing, and reluctance
to access community supports for children. Studies show unauthorized immigrants disproportionately
work in low-skilled, low-paying occupations.54 Unauthorized immigrant parents are more susceptible
than other parents to workplace abuses, including wage theft, subminimum wages, retaliation for orga-
nizing efforts, and bars to compensation for workplace injuries.55 Stressful work conditions, in turn, are
linked to parental stress and authoritarian parenting, which can stunt the social and emotional develop-
ment of children.56

Unauthorized immigrant parents also fear deportation, which can heighten family stress and anxiety. In
a recent nationally representative survey, 36 percent of unauthorized immigrants reported that they “per-
sonally know someone who was detained or deported by the federal government for immigration reasons
in the last 12 months.”57 Sharing these fears, children become anxious that they could be separated from
their parents.58

Fear of detection and deportation can lead unauthorized immigrant parents to avoid accessing health
care and public benefits for their children, even though most children with unauthorized parents are U.S.
citizens and generally eligible for these benefits.59 A 2014 study documented that families with unau-
thorized immigrant parents are also less likely than legal immigrant families to access a broad range of
educational and workforce programs for which they are eligible such as subsidized child care, Head Start,
preschool, job training, and unemployment benefits.60

Taken together, the effects of parental unauthorized status have implications for child health and
development from infancy to adulthood. Children with unauthorized immigrant parents score poorly on
tests of cognitive skills—that is, skills for learning—as early as age 3.61 Older children demonstrate higher
levels of internalizing behavioral problems such as being sad or withdrawn and externalizing

54 Jeffrey S. Passel and D’Vera Cohn, Share of Unauthorized Immigrant Workers in Production, Construction Jobs Falls Since 2007
(Washington, DC: Pew Research Center, 2015), www.pewhispanic.org/2015/03/26/share-of-unauthorized-immigrant-
workers-in-production-construction-jobs-falls-since-2007.

55 Annette Bernhardt, Michael Spiller, and David Polson, “All Work and No Pay: Violations of Employment and Labor Laws in
Chicago, Los Angeles and New York City,” Social Forces 91, no. 3 (2013): 725-46; Hirokazu Yoshikawa, Immigrants Raising
Citizens: Undocumented Parents and Their Young Children (New York: Russell Sage Foundation, 2011).

56 Yoshikawa, Immigrants Raising Citizens.
57 Mark Hugo Lopez, Ana Gonzalez-Barrera, and Jens Manuel Krogstad, Latino Support for Democrats Falls, but Democratic

Advantage Remains (Washington, DC: Pew Research Center, 2014), www.pewhispanic.org/2014/10/29/latino-support-for-
democrats-falls-but-democratic-advantage-remains.

58 For interviews of family members in unauthorized immigrant families, see Joanna Dreby, “The Burden of Deportation on
Children in Mexican Immigrant Families,” Journal of Marriage and Family 74, no. 4 (2012): 829–45.

59 Catalina Amuedo-Dorantes, Thitima Puttitanun, and Ana P. Martinez-Donate, “How Do Tougher Immigration Measures Affect
Unauthorized Immigrants?” Demography vol. 50, no. 3 (2013): 1067-91; Marc L. Berk and Claudia L. Schur, “The Effect of
Fear on Access to Care Among Undocumented Latino Immigrants,” Journal of Immigrant Health 3, no. 3 (2001): 151-56.

60 Kalina M. Brabeck, Erin Sibley, Patricia Taubin, and Angela Murcia, “The Influence of Immigrant Parent Legal Status on U.S.-
Born Children’s Academic Abilities: The Moderating Effects of Social Service Use,” Applied Developmental Science (December
2015): 1-13.

61 Yoshikawa, Immigrants Raising Citizens.

Even in the absence of parental deportation,
unauthorized parental status may negatively affect child

development and well-being.

http://www.pewhispanic.org/2015/03/26/share-of-unauthorized-immigrant-workers-in-production-construction-jobs-falls-since-2007/
http://www.pewhispanic.org/2015/03/26/share-of-unauthorized-immigrant-workers-in-production-construction-jobs-falls-since-2007/
http://www.pewhispanic.org/2014/10/29/latino-support-for-democrats-falls-but-democratic-advantage-remains/
http://www.pewhispanic.org/2014/10/29/latino-support-for-democrats-falls-but-democratic-advantage-remains/

21

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

behavioral problems such as showing aggression toward others, compared to their counterparts
with legal immigrant parents.62 Among children ages 7 to 10 in one U.S. metropolitan area, those with
unauthorized immigrant parents scored significantly lower on math, reading, composition, and spelling
tests than those with legal immigrant parents.63 Finally, among Mexican American young adults in Los
Angeles, those who grew up with unauthorized immigrant parents completed on average 1.25 fewer
years of schooling than those with parents who entered the country legally or legalized after their
arrival.64

V. Conclusion

Until the legal challenges are resolved, the Deferred Action for Parents of Americans and Lawful Perma-
nent Residents program remains suspended. If implemented, the program has the potential to improve
the lives of up to 3.6 million parents, as well as 6.6 million children and other adults living in their
households. The program could potentially reach an estimated 86 percent of all children living with
unauthorized immigrant parents.65

The actual impact of DAPA could likely be somewhat smaller than the estimates provided in this report.
The analyses here are based on the entire potentially eligible population, as best it could be estimated
using Census Bureau data, though possibly disqualifying criminal convictions could not be modeled. As
with any public program, the scope of DAPA’s impact would be greatly affected by the actual participa-
tion of the eligible population.

If the current Deferred Action for Childhood Arrivals program is a guide, not all eligible individuals
would apply for the DAPA program. Using the most recent data available from U.S. Citizenship and
Immigration Services (USCIS), the Migration Policy Institute estimates that 68 percent of the 1.2 mil-
lion people immediately eligible to apply for DACA at the time of the program’s launch in 2012 had done
so as of September 2015, and 60 percent of those who were eligible were approved—with a significant
number still pending.66 If two-thirds of the potentially DAPA-eligible population were to apply, about
2.5 million unauthorized immigrant parents living in households with 6-7 million people in total would
receive protection from deportation and eligibility for work authorization.

As described in this report, DAPA would offer two major advantages for potentially eligible parents and
their families. The first is eligibility for work authorization. As a result of being able to work legally,

62 Nancy S. Landale, Jessica Halliday Hardie, R.S. Oropesa, and Marianne M. Hillemeier, “Behavioral Functioning among
Mexican-Origin Children: Does Parental Legal Status Matter?” Journal of Health and Social Behavior 56, no. 1 (2015): 2-18.

63 Brabeck, Sibley, Taubin, and Murcia, “The Influence of Immigrant Parent Legal Status on U.S.-Born Children’s Academic
Abilities.”

64 Frank Bean, Mark A. Leach, Susan K. Brown, James D. Bachmeier, and John R. Hipp, “The Educational Legacy of
Unauthorized Migration: Comparisons Across U.S.-Immigrant Groups in How Parents’ Status Affects Their Offspring,”
International Migration Review 45, no. 2 (2011): 348-85.

65 Capps, Fix, and Zong, A Profile of U.S. Children with Unauthorized Immigrant Parents.
66 Including the estimated 400,000 unauthorized youth who met all DACA qualifications except education in 2012—and who

could qualify if they enrolled in an adult education program—raises the total potentially DACA-eligible population to 1.6
million and lowers the application rate to 50 percent and the approval rate to 45 percent. See USCIS, “Number of I-821D,
Consideration of Deferred Action for Childhood Arrivals;” MPI Data Hub, “Deferred Action for Childhood Arrivals (DACA)
Profile: United States.”

The program could potentially reach an estimated 86 percent
of all children living with unauthorized immigrant parents.

22

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

potential DAPA recipients could experience a significant gain of about 10 percent in their family incomes.
As experienced by earlier populations gaining work authorization via the DACA, Temporary Protected
Status, and 1986 legalizations enacted under the Immigration Reform and Control Act, income gains for
DAPA recipients would likely be widespread, with potentially substantial economic benefits for children.
The second advantage that DAPA recipients would gain is protection from deportation. Deportation of the
father, while likely to be a rare occurrence among the potentially DAPA eligible in light of current enforce-
ment priorities, could result in a dramatic drop in income. Psychological gains for parents and children
would be more common, though difficult to quantify, as the anxiety around possible arrest, detention, and
deportation is lifted for families participating in DAPA.

If the Supreme Court allows it to go forward, the DAPA program has the potential to substantially improve
the incomes and living and well-being standards for a sizeable number of unauthorized immigrant fami-
lies, whose children are overwhelmingly U.S. citizens and legal permanent residents.

As a result of being able to work legally, potential DAPA
recipients could experience a significant gain of about 10

percent in their family incomes.

For more research on deferred action programs, please visit:
www.migrationpolicy.org/topics/dream-actdeferred-action

http://www.migrationpolicy.org/topics/dream-actdeferred-action

23

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Appendix:	Methods

This research draws on innovative assignments of unauthorized status to noncitizens using U.S. Census
Bureau American Community Survey (ACS) data; five years of data, for 2009-13, were pooled to increase
the precision of the estimates. James Bachmeier at Temple University, in consultation with Jennifer Van
Hook at The Pennsylvania State University and with input from researchers at the Migration Policy Insti-
tute (MPI), developed techniques to link the ACS data to the Census Bureau’s 2008 Survey of Income and
Program Participation (SIPP).

The ACS includes substantial information about the foreign born, including their U.S. citizenship, birth
country, year of U.S. arrival, age, and other sociodemographic characteristics. The ACS does not, how-
ever, record the immigration status of noncitizens. The SIPP, a smaller nationally representative survey
conducted by the Census Bureau, collects similar information as well as self-reported legal immigration
status. The researchers linked noncitizens in the ACS and SIPP by their sociodemographic characteristics.
Using a statistical technique known as multiple imputation, the researchers assigned unauthorized status
to immigrants in the ACS who had characteristics similar to immigrants who did not report a legal immi-
gration status in the SIPP.67

A. Estimating the Number of Potentially DAPA-Eligible Individuals

To qualify for DAPA, unauthorized immigrants must be parents of U.S. citizens or legal permanent resi-
dents (LPRs), who can be either minor children (under age 18) or adult children (ages 18 and older). MPI
estimates the pool of 3.6 million unauthorized immigrants potentially eligible for DAPA includes:

 � 3.3 million unauthorized immigrants who are parents of minor U.S.-citizen or LPR children (91
percent of total potentially eligible population). This group was identified using ACS data on
unauthorized immigrant parents living in a household with at least one U.S.-citizen or LPR child
age 17 or younger.

 � 340,000 who are parents of adult U.S.-citizen children (9 percent of total).

The second group cannot be directly estimated using the ACS household sample, because children ages
18 and older generally have left the household and therefore cannot be reliably linked to their parents.
Estimating the number of parents with U.S.-citizen children ages 18 and older required several steps:

 � 2009-13 ACS data were used to produce an estimate of the number of unauthorized immigrants
who entered the United States between 1980-95 who could potentially have had children born
during those years, and who did not otherwise qualify for the DAPA program (i.e., did not have
minor U.S.-citizen children or LPR children living with them).68

 � To determine the probability that unauthorized immigrants had children born in the United
States during 1980-95, the research used data on the number of Mexican and Central American

67 Jennifer Van Hook, James D. Bachmeier, Donna L. Coffman, and Ofer Harel, “Can We Spin Straw Into Gold? An Evaluation
of Immigrant Legal Status Imputation Approaches,” Demography 52, no. 1 (2015): 329-54; MPI Data Hub, “Unauthorized
Immigrant Population Profiles.”

68 1980 was selected as the initial year for this analysis because the unauthorized population prior to then was very small;
1995 was selected as the last year because any child born after 1995 would still be under age 18 and therefore would appear
in the analysis of DAPA-eligible households with minor children. To avoid double counting, unauthorized immigrants already
determined potentially eligible for DAPA due to minor U.S.-citizen or LPR children in the household were excluded, as were
those potentially eligible for DACA.

24

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

noncitizens who had children of various ages in the 1990 Census.69

 � The probability of unauthorized immigrants entering the United States during 1980-95 and having
a child was multiplied in the 2009-13 ACS data to obtain an estimate of how many unauthorized
immigrants have children ages 18 and older.70

B. Estimating the Potential Impact of Work Authorization on Labor Force Participation,
Earnings, and Income

The potential impact of work authorization on the labor force participation and earnings of DAPA-eligible
adults was modeled using Blinder-Oaxaca decomposition, a well-established method used in analyses of
labor market inequality.71 The method partitions observed differences in labor market outcomes between
two groups into two components. The first component represents the share of the difference in earnings
due to sociodemographic characteristics such as age, educational attainment, and work experience. The
second component represents the share of the difference in earnings due to labor market returns—i.e.,
the share of the difference that is not associated with characteristics measured in the data. In the language
of regression, the second component represents the share of the difference due to group-level differences
in coefficients.72 In the language of policy, the difference in earnings due to labor market returns has been
interpreted as discrimination,73 or in the case of immigrants, their legal status.74

For this research, decomposition models analyzing differences in labor force participation and earnings
between DAPA-eligible adults and LPRs were conducted separately for men and women.75 Differences in
rates of labor force participation were decomposed using linear probability models of participating in
the workforce (whether employed or unemployed) versus not participating. Labor force participation
models included controls for the following characteristics: age, age-squared (as a proxy for work experi-
ence), duration of U.S. residence, English language proficiency, educational attainment, marital status, the
presence of minor children in the household, survey year, and state of residence. Differences in earnings
were decomposed using ordinary least-squares regression models of individual annual earned income,
using controls for the same characteristics plus industry of employment and full-time (versus part-time)
employment.

The decomposition models found little difference in labor force participation between potentially DAPA-
eligible adults and LPRs after controlling for measurable characteristics. LPR men were 9 percent less
likely to participate in the labor force than potential DAPA men, while LPR women were 11 percent more

69 This analysis uses Mexican and Central American noncitizens as a proxy for unauthorized immigrants in the 1990 Census
data because the authors could not assign unauthorized status in that survey; in 1990, virtually all unauthorized immigrants
had origins in Mexico or Central America. The authors chose the 1990 Census as the midpoint between 1980 and 1995; the
shares of Mexican and Central American noncitizens having children were similar in the 2000 Census.

70 This analysis was conducted separately for men and women, by country of birth, parental age, and year of U.S. arrival.
71 Ronald L. Oaxaca, “Male-Female Wage Differentials in Urban Labor Markets,” International Economic Review, vol. 14 (1973):

693-709; Alan S. Blinder, “Wage Discrimination: Reduced Form and Structural Estimates,” The Journal of Human Resources,
vol. 8, no. 4 (1973): 436-55.

72 Researchers have expanded the original Blinder-Oaxaca method to address sample variance, among other measures of
accuracy. See, for example, Ronald L. Oaxaca and Michael R. Ransom, “Calculation of Approximate Variances for Wage
Decomposition Differentials,” Journal of Economic and Social Measurement vol. 24 (1998): 55-61; Ben Jann, “The Blinder-
Oaxaca Decomposition for Linear Regression,” The Stata Journal, vol. 8, no. 4 (2008): 453-79. For a discussion on alternative
Blinder-Oaxaca methods, see Todd E. Elder, John H. Goddeeris, and Steven J. Haider, “Unexplained Gaps and Oaxaca-Blinder
Decompositions,” Labour Economics, vol. 17 (2010): 284-90.

73 David Neumark, “Employers’ Discriminatory Behavior and the Estimation of Wage Discrimination,” The Journal of Human
Resources, vol. 23, no. 3 (1998): 279-95; Cordelia W. Reimers, “Labor Market Discrimination Against Hispanic and Black
Men,” The Review of Economics and Statistics, vol. 65, no. 4 (1983): 570-79.

74 Rivera-Batiz, “Undocumented Workers in the Labor Market.”
75 The 2009-13 ACS sample employed in the decomposition analysis included adults ages 18-64. The potentially DAPA eligible

included only those living with minor children (ages 17 and under) in the same household, while LPRs included all adults
ages 18-64. For additional detail in the methodology used to impute unauthorized status, see Van Hook, Bachmeier, Coffman,
and Harel, “Can We Spin Straw Into Gold?;” MPI Data Hub, “Unauthorized Immigrant Population Profiles.”

25

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

likely to participate (see Table A-1). These small gaps were mostly explained by the sociodemographic
characteristics of men and women, leaving very small differences (2 percent for men and 4 percent for
women) explained by returns, i.e., due to work authorization and other unmeasured characteristics.

Table A-1. Decomposition of Labor Force Participation Differences between Potentially DAPA-Eligible
and LPR Men and Women, (%), 2009-13

Labor Force Participation Men Women

LPR Adults 86% 63%
Potentially DAPA-Eligible Adults 95% 52%
Percentage Point Difference between Potentially DAPA-Eligible and LPR
Adults -9% 11%

Due to Sociodemographic Characteristics -7% 7%
Due to Work Authorization and Other, Unmeasured Characteristics -2% 4%

Notes: Sample includes adults ages 18-64. Potentially DAPA-eligible immigrants include only those living with minor children
(ages 17 and under) in the same household. Sociodemographic characteristics include age-squared (as a proxy for work
experience), duration of U.S. residence, English language proficiency, educational attainment, marital status, the presence
of minor children in the household, survey year, and state of residence.
Source: MPI analysis of data from U.S. Census Bureau 2009-13 ACS, pooled, and 2008 SIPP by Bachmeier and Van Hook.

The models did, however, find significant differences in earnings ($5,000 for men and $1,000 for women),
which were interpreted as the potential earnings gains associated with providing work authorization to
DAPA-eligible adults. For example, mean annual earnings for potentially DAPA-eligible men were esti-
mated at $30,000 per year, and at $40,000 for LPR men (see Table 5). The decomposition model attrib-
uted half of the $10,000 earnings difference between DAPA-eligible men and LPR men to the latter’s more
favorable labor market characteristics (e.g., older age, higher educational attainment, and greater English
language proficiency). The model attributed the other half of the difference ($5,000) to factors that could
not be measured in the ACS data, i.e., to higher returns in the labor market for LPRs than DAPA-eligible
men with the same characteristics. Once these characteristics were controlled in the model, the main dif-
ference between LPR and DAPA-eligible men was the fact that potentially DAPA-eligible men lacked work
authorization. Thus, if potentially DAPA-eligible men were to obtain work authorization, they would be
able to translate their human capital and other relevant characteristics into earnings at the same rate as
LPR men, thereby improving their earnings by $5,000 annually on average. In past research, Blinder-Oax-
aca decomposition was similarly used to estimate how much of the difference in wages between legal and
unauthorized Mexican immigrants was due to observed characteristics, and how much was due to work
authorization in the four years following the legalization programs in the 1986 Immigration Reform and
Control Act (IRCA).76

To estimate the impact of these earnings gains on potentially DAPA-eligible families’ income and poverty,
the research team estimated median family income and the ratio of family income to the federal poverty
level in the 2009-13 ACS data. Then $5,000 in earnings gains for DAPA-eligible men and $1,000 in earn-
ings gains for DAPA-eligible women were added to total income for all potentially DAPA-eligible families.77
After adding the earnings gains to all families, median family income and the ratio of family income to the
poverty level were recalculated.

76 Rivera-Batiz, “Undocumented Workers in the Labor Market.”
77 The earned-income gains of $5,000 for men and $1,000 for women were only added for adults potentially eligible for DAPA,

not for other adults in the family.

26

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

About	the	Authors

Randy Capps is Director of Research for U.S. Programs at the Migration Policy Institute
(MPI). His areas of expertise include immigration trends, the unauthorized population,
immigrants in the U.S. labor force, the children of immigrants and their well-being, and
immigrant health-care and public benefits access and use.

Dr. Capps, a demographer, has published widely on immigrant integration at the state
and local level, including profiles of immigrant populations in Arkansas, Connecticut,

and Maryland, as well as Los Angeles, Washington, DC, Louisville, KY, and Napa County, CA. He also has
examined the impact of the detention and deportation of immigrant parents on children.

Prior to joining MPI, Dr. Capps was a researcher in the Immigration Studies Program at the Urban Insti-
tute (1993-96, and 2000-08).

He received his PhD in sociology from the University of Texas in 1999 and his master of public affairs
degree, also from the University of Texas, in 1992.

Heather Koball is a Senior Fellow with the Labor, Human Services, and Population
Center at the Urban Institute. She has led and contributed to multiple research studies
about immigrant families and their children. Her primary expertise is state variation in
immigrant-related policies, immigrants’ access to federal benefits, and the well-being of
children of immigrants.

Dr. Koball is co-principal investigator for a project funded by the Russell Sage Founda-
tion that examines the relationship of state policies and the material hardship of chil-

dren of immigrants. She recently completed a project for the Department of Health and Human Services
focused on children of immigrant parents who are detained or deported. She completed a USDA-funded
study of the effects of variation in state policies on immigrants’ participation in the Supplemental Nutri-
tion Assistance Program (SNAP). She has also led several studies that examine immigrant integration,
using a range of nationally representative surveys.

James Bachmeier is an Assistant Professor in the Department of Sociology at Temple
University. His research is focused on patterns of immigrant incorporation in the United
States, illegal migration, and the measurement of immigrant legal status. He is an MPI
Nonresident Fellow.

Dr. Bachmeier’s research has been published in leading social science journals, includ-
ing Social Forces, Demography, International Migration Review, and Social Science

Research. Along with Frank D. Bean and Susan K. Brown, he is also the author of Parents Without Papers:
The Progress and Pitfalls of Mexican American Integration (Russell Sage Foundation, 2015). He is a mem-
ber of the American Sociological Association and the Population Association of America.

Prior to joining the Sociology Department at Temple in 2013, Dr. Bachmeier was a postdoctoral
researcher in the Population Research Institute at The Pennsylvania State University. He received his Ph.D.
in sociology in 2010 from the University of California, Irvine.

27

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Ariel G. Ruiz Soto is a Research Assistant at MPI, where he provides quantitative
research support across MPI programs. His research areas focus on the impact of U.S.
immigration policies on immigrants’ experiences of socioeconomic integration across
varying geographical and political contexts. More recently, Mr. Ruiz Soto has analyzed
methodological approaches to estimate sociodemographic trends of the unauthorized
immigrant population in the United States.

Mr. Ruiz Soto holds a master’s degree from the University of Chicago’s School of Social Service Administra-
tion with an emphasis on immigration policy and service provision, and a bachelor’s degree in sociology
from Whitman College.

Jie Zong is a Research Assistant at MPI, where she provides quantitative research
support across MPI programs, particularly the National Center on Immigrant Integra-
tion Policy. Her research areas include structural and cultural integration of first- and
second-generation immigrants, protective factors for children in refugee families, and
workforce development in the United States.

Previously, Ms. Zong interned with the Center for Migration Studies of New York, where
she provided research support on U.S. refugee and asylum issues, as well as the U.S.

immigration detention system.

She holds a master’s degree of public administration from New York University’s Wagner Graduate School
of Public Service with a specialization in policy analysis, and a bachelor of the arts degree in international
finance from the Central University of Finance and Economics in China.

Julia Gelatt is a Research Associate in the Center on Labor, Human Services, and
Population at the Urban Institute, where her research focuses on immigration, child
well-being, and early education. Her work on immigration includes a review of promis-
ing practices for connecting immigrant families to prekindergarten, analysis of the
implications of the Affordable Care Act for immigrants’ health-care access in California,
and research on the implications of parents’ and children’s immigration status for
children’s health and well-being.

Before joining the Urban Institute, Dr. Gelatt worked on topics related to U.S. immigration policy and
immigrant integration at MPI.

28

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Works	Cited

Amuedo-Dorantes, Catalina, Cynthia Bansak, and Stephen Raphel. 2007. Gender Differences in the Labor Market:
Impact of IRCA. American Economy Review 97 (2): 412-16.

Amuedo-Dorantes, Catalina, Thitima Puttitanun, and Ana P. Martinez-Donate. 2013. How Do Tougher Immigration
Measures Affect Unauthorized Immigrants? Demography 50 (3): 1067–91.

Bean, Frank D., Mark A. Leach, Susan K. Brown, James D. Bachmeier, and John R. Hipp. 2011. The Educational
Legacy of Unauthorized Migration: Comparisons Across U.S.-Immigrant Groups in How Parents’ Status
Affects Their Offspring. International Migration Review 45 (2): 348–85.

Berk, Marc L. and Claudia L. Schur. 2001. The Effect of Fear on Access to Care Among Undocumented Latino Im-
migrants. Journal of Immigrant Health 3 (3): 151–56.

Bernhardt, Annette, Michael W. Spiller, and Diana Polson. 2013. All Work and No Pay: Violations of Employment
and Labor Laws in Chicago, Los Angeles and New York City. Social Forces 91 (3): 725–46.

Blinder, Alan S. 1973. Wage Discrimination: Reduced Form and Structural Estimates. The Journal of Human Re-
sources 8 (4): 436-55.

Brabeck, Kalina M., Erin Sibley, Patricia Taubin, and Angela Murcia. 2015. The Influence of Immigrant Parent Legal
Status on U.S.-Born Children’s Academic Abilities: The Moderating Effects of Social Service Use. Applied
Developmental Science, December: 1–13.

Brabeck, Kalina M. and Qingwen Xu. 2010. The Impact of Detention and Deportation on Latino Immigrant Chil-
dren and Families: A Quantitative Exploration. Hispanic Journal of Behavioral Sciences 32 (3): 341-61.
www.bc.edu/content/dam/files/centers/humanrights/pdf/the_impact_of_detention_and_immigration_
and_families.pdf.

Brooks-Gunn, Jeanne and Greg J. Duncan. 1997. The Effects of Poverty on Children. Future of Children 7 (2): 55-71.

Capps, Randy, Michael Fix, and Jie Zong. 2016. A Profile of U.S. Children with Unauthorized Immigrant Parents.
Washington, DC: Migration Policy Institute. www.migrationpolicy.org/research/profile-us-children-unau-
thorized-immigrant-parents.

Chaudry, Ajay, Randy Capps, Juan M. Pedroza, Rosa Maria Castañeda, Rob Santos, and Molly M. Scott. 2010. Facing
Our Future: Children in the Aftermath of Immigration Enforcement. Washington, DC: The Urban Institute.
www.urban.org/UploadedPDF/412020_FacingOurFuture_final.pdf.

Chiswick, Barry R. and Paul W. Miller. 2007. Earnings and Occupational Attainment: Immigrants and the Native
Born. Discussion paper no. 2676, The Institute for the Study of Labor (IZA), March 2007. ftp.iza.org/
dp2676.pdf.

Department of Homeland Security (DHS). 2015. Fixing Our Broken Immigration System through Executive Action.
Last updated November 20, 2015. www.dhs.gov/immigration-action.

Dreby, Joanna. 2012. The Burden of Deportation on Children in Mexican Immigrant Families. Journal of Marriage
and Family 74 (4): 829–45.

Duncan, Greg J. and Jeanne Brooks-Gunn, eds. 1997. Consequences of Growing Up Poor. New York: Russell Sage
Foundation.

http://www.bc.edu/content/dam/files/centers/humanrights/pdf/the_impact_of_detention_and_immigration_and_families.pdf
http://www.bc.edu/content/dam/files/centers/humanrights/pdf/the_impact_of_detention_and_immigration_and_families.pdf
http://www.migrationpolicy.org/research/profile-us-children-unauthorized-immigrant-parents
http://www.migrationpolicy.org/research/profile-us-children-unauthorized-immigrant-parents
http://www.urban.org/UploadedPDF/412020_FacingOurFuture_final.pdf
http://ftp.iza.org/dp2676.pdf
http://ftp.iza.org/dp2676.pdf
http://www.dhs.gov/immigration-action

29

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Edwards, John N., Theodore D. Fuller, Santhat Sermsri, and Sairudee Vorakitphokaton. 1994. Household Crowding
and Its Consequences. Boulder, CO: Westview Press.

Elder, Todd E., John H. Goddeeris, and Steven J. Haider. 2010. Unexplained Gaps and Oaxaca-Blinder Decompositions.
Labour Economics 17: 284-90.

Evans, Gary W., Susan Saegert, and Rebecca Harris. 2001. Residential Density and Psychological Health among Chil-
dren in Low-Income Families. Environment and Behavior 33 (2): 165-80.

Featherman, David L. and Robert M. Hauser. 1978. Opportunity and Change. New York: Academy Press.

Gonzales, Roberto G. and Angie M. Bautista-Chavez. 2014. Two Years and Counting: Assessing the Growing Power of
DACA. Washington, DC: American Immigration Council. www.immigrationpolicy.org/special-reports/two-
years-and-counting-assessing-growing-power-daca.

Hanen, Andrew 2015. Memorandum opinion and order by U.S. District Judge for the Southern District of Texas.
February 16. www.documentcloud.org/documents/1668197-hanen-opinion.html.

Jann, Ben. 2008. The Blinder-Oaxaca Decomposition for Linear Regression. The Stata Journal 8 (4): 453-79.

Johnson, Jeh Charles. 2014. Memorandum from the Secretary of Homeland Security to Leon Rodriguez, Director, U.S.
Citizenship and Immigration Services; Thomas S. Winkowski, Acting Director, U.S. Immigration and Customs
Enforcement; and R. Gil Kerlikowske, Commissioner, U.S. Customs and Border Protection, Exercising Pros-
ecutorial Discretion with Respect to Individuals Who Came to the United States as Children and with Respect to
Certain Individuals Who Are the Parents of U.S. Citizens or Permanent Residents, November 20. www.dhs.gov/
sites/default/files/publications/14_1120_memo_deferred_action_1.pdf.

———. 2014. Memorandum from the Secretary of Homeland Security to Thomas S. Winkowski, Acting Director,
U.S. Immigration and Customs Enforcement; R. Gil Kerlikowske, Commissioner, U.S. Customs and Border
Protection; Leon Rodriguez, Director, U.S. Citizenship and Immigration Services; and Alan D. Bersin, Acting
Assistance Secretary for Policy, Policies for the Apprehension, Detention and Removal of Undocumented Im-
migrants, November 20. www.dhs.gov/sites/default/files/publications/14_1120_memo_prosecutorial_discre-
tion_0.pdf.

Koball, Heather, Randy Capps, Sarah Hooker, Krista Perreira, Andrea Campetella, Juan Manuel Pedroza, William
Monson, and Sandra Huerta. 2015. Health and Social Service Needs of U.S.-Citizen Children with Detained or
Deported Immigrant Parents. Washington, DC: Urban Institute and Migration Policy Institute. www.migra-
tionpolicy.org/research/health-and-social-service-needs-us-citizen-children-detained-or-deported-immi-
grant-parents.

Kossoudji, Sherrie A. and Deborah A. Cobb-Clark. 2002. Coming Out of the Shadows: Learning about Legal Status
and Wages from the Legalized Population. Journal of Labor Economics 20 (3): 598-628.

Landale, Nancy S., Jessica Halliday Hardie, R. S. Oropesa, and Marianne M. Hillemeier. 2015. Behavioral Functioning
among Mexican-Origin Children Does Parental Legal Status Matter? Journal of Health and Social Behavior 56
(1): 2–18.

Leventhal, Tama and Sandra Newman. 2010. Housing and Child Development. Children and Youth Services Review 32
(9): 1165–74.

Liptak, Adam and Michael D. Shear. 2016. Supreme Court to Hear Challenge to Obama Immigration Actions. New
York Times, January 19, 2016. www.nytimes.com/2016/01/20/us/politics/supreme-court-to-hear-challenge-
to-obama-immigration-actions.html.

http://www.immigrationpolicy.org/special-reports/two-years-and-counting-assessing-growing-power-daca
http://www.immigrationpolicy.org/special-reports/two-years-and-counting-assessing-growing-power-daca
http://www.documentcloud.org/documents/1668197-hanen-opinion.html
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_deferred_action_1.pdf
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_deferred_action_1.pdf
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_prosecutorial_discretion_0.pdf
http://www.dhs.gov/sites/default/files/publications/14_1120_memo_prosecutorial_discretion_0.pdf
http://www.migrationpolicy.org/research/health-and-social-service-needs-us-citizen-children-detained-or-deported-immigrant-parents
http://www.migrationpolicy.org/research/health-and-social-service-needs-us-citizen-children-detained-or-deported-immigrant-parents
http://www.migrationpolicy.org/research/health-and-social-service-needs-us-citizen-children-detained-or-deported-immigrant-parents
http://www.nytimes.com/2016/01/20/us/politics/supreme-court-to-hear-challenge-to-obama-immigration-actions.html
http://www.nytimes.com/2016/01/20/us/politics/supreme-court-to-hear-challenge-to-obama-immigration-actions.html

30

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Lopez, Mark Hugo, Ana Gonzalez-Barrera, and Jens Manuel Krogstad. 2014. Latino Support for Democrats
Falls, but Democratic Advantage Remains. Washington, DC: Pew Hispanic Center. www.pewhispanic.
org/2014/10/29/latino-support-for-democrats-falls-but-democratic-advantage-remains.

McHugh, Margie and Madeleine Morawksi. 2015. Immigrants and WIOA Services: Comparison of Sociodemographic
Characteristics of Native- and Foreign-Born Adults in the United States. Washington, DC: Migration Policy
Institute. www.migrationpolicy.org/research/immigrants-and-wioa-services-comparison-sociodemograph-
ic-characteristics-native-and-foreign.

McLoyd, Vonnie C. 1998. Socioeconomic Disadvantage and Child Development. American Psychologist 53 (2): 185-
204.

Messick, Madeline and Claire Bergeron. 2014. Temporary Protected Status in the United States: A Grant of Hu-
manitarian Relief that Is Less than Permanent. Migration Information Source, July 2, 2014. www.migra-
tionpolicy.org/article/temporary-protected-status-united-states-grant-humanitarian-relief-less-permanent.

Migration Policy Institute (MPI) Data Hub. N.d. Deferred Action for Childhood Arrivals (DACA) Profile: United
States. Accessed February 20, 2016. www.migrationpolicy.org/content/deferred-action-childhood-arrivals-
daca-profile-united-states.

———. N.d. Original DACA + 2014 DACA Expansion Estimates for U.S. and 40 States. Accessed February 18, 2016.
www.migrationpolicy.org/sites/default/files/datahub/DACAEstimates-Ranges_State%20Table-
2009-2013-FINAL.xlsx.

———. N.d. State-Level Estimates on DACA & DAPA Populations by Country-Region of Origin. Accessed February
18, 2016. www.migrationpolicy.org/sites/default/files/datahub/DACA-DAPA-2013State%20Estimates-
Spreadsheet-FINAL.xlsx.

———. N.d. Unauthorized Immigrant Population Profiles. Accessed February 12, 2016. www.migrationpolicy.org/
programs/us-immigration-policy-program-data-hub/unauthorized-immigrant-population-profiles.

National Academies of Sciences, Engineering, and Medicine, Committee on Population, Division of Behavioral and
Social Sciences and Education. 2015. The Integration of Immigrants into American Society, eds. Mary C.
Waters and Marisa Gerstein Pineau. Washington, DC: The National Academies Press. www.nap.edu/cata-
log/21746/the-integration-of-immigrants-into-american-society.

Neumark, David. 1998. Employers’ Discriminatory Behavior and the Estimation of Wage Discrimination. The Jour-
nal of Human Resources 23 (3): 279-95.

Oaxaca, Ronald L. 1973. Male-Female Wage Differentials in Urban Labor Markets. International Economic Review
14: 693-709.

Oaxaca, Ronald L. and Michael R. Ransom. 1998. Calculation of Approximate Variances for Wage Decomposition
Differentials. Journal of Economic and Social Measurement 24: 55-61.

Orrenius, Pia and Madeline Zavodny. 2014. The Impact of Temporary Protected Status on Immigrants’ Labor Mar-
ket Outcomes. Federal Reserve Bank of Dallas, Working Paper 1415, December 2014. www.dallasfed.org/
assets/documents/research/papers/2014/wp1415.pdf.

Park, Maki and Margie McHugh. 2014. Immigrant Parents and Early Childhood Programs: Addressing Barriers of
Literacy, Culture, and Systems Knowledge. Washington, DC: MPI. www.migrationpolicy.org/research/immi-
grant-parents-early-childhood-programs-barriers.

Passel, Jeffrey S. and D’Vera Cohn. 2015. Share of Unauthorized Immigrant Workers in Production, Construction
Jobs Falls Since 2007. Washington, DC: Pew Hispanic Center. www.pewhispanic.org/2015/03/26/share-of-
unauthorized-immigrant-workers-in-production-construction-jobs-falls-since-2007.

http://www.pewhispanic.org/2014/10/29/latino-support-for-democrats-falls-but-democratic-advantage-remains/
http://www.pewhispanic.org/2014/10/29/latino-support-for-democrats-falls-but-democratic-advantage-remains/
http://www.migrationpolicy.org/content/deferred-action-childhood-arrivals-daca-profile-united-states
http://www.migrationpolicy.org/content/deferred-action-childhood-arrivals-daca-profile-united-states
http://www.migrationpolicy.org/sites/default/files/datahub/DACAEstimates-Ranges_State Table-2009-2013-FINAL.xlsx
http://www.migrationpolicy.org/sites/default/files/datahub/DACAEstimates-Ranges_State Table-2009-2013-FINAL.xlsx
http://www.migrationpolicy.org/sites/default/files/datahub/DACA-DAPA-2013State Estimates-Spreadsheet-FINAL.xlsx
http://www.migrationpolicy.org/sites/default/files/datahub/DACA-DAPA-2013State Estimates-Spreadsheet-FINAL.xlsx
http://www.migrationpolicy.org/programs/us-immigration-policy-program-data-hub/unauthorized-immigrant-population-profiles
http://www.migrationpolicy.org/programs/us-immigration-policy-program-data-hub/unauthorized-immigrant-population-profiles
http://www.nap.edu/catalog/21746/the-integration-of-immigrants-into-american-societywww.nap.edu/catalog/21746/the-integration-of-immigrants-into-american-society
http://www.nap.edu/catalog/21746/the-integration-of-immigrants-into-american-societywww.nap.edu/catalog/21746/the-integration-of-immigrants-into-american-society
http://www.dallasfed.org/assets/documents/research/papers/2014/wp1415.pdf
http://www.dallasfed.org/assets/documents/research/papers/2014/wp1415.pdf
http://www.migrationpolicy.org/research/immigrant-parents-early-childhood-programs-barriers
http://www.migrationpolicy.org/research/immigrant-parents-early-childhood-programs-barriers
http://www.pewhispanic.org/2015/03/26/share-of-unauthorized-immigrant-workers-in-production-construction-jobs-falls-since-2007/
http://www.pewhispanic.org/2015/03/26/share-of-unauthorized-immigrant-workers-in-production-construction-jobs-falls-since-2007/

31

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Princeton University. N.d. Legalized Population Survey, LPS Public Use File: The 1989 Legalized Population Survey
(LPS1) and the 1992 Legalized Population Follow-Up Survey (LPS2). Accessed February 2, 2016. http://
mmp.opr.princeton.edu/LPS/LPSpage.htm.

Reimers, Cordelia W. 1983. Labor Market Discrimination Against Hispanic and Black Men. The Review of Econom-
ics and Statistics 65 (4): 570-79.

Rivera-Batiz, Francisco L. 1999. Undocumented Workers in the Labor Market: An Analysis of the Earning of Legal
and Illegal Mexican Immigrants in the United States. Journal of Population Economics 12 (1): 91-116.

Rojas-Flores, Lisseth Mari L. Clements, J. Hwang Koo, and Judy London. N.d. Trauma and Psychological Distress in
Latino Citizen Children Following Parental Detention and Deportation. Under review.

Rosenblum Marc R. and Doris Meissner. 2014. The Deportation Dilemma: Reconciling Tough and Humane Enforce-
ment. Washington, DC: MPI. www.migrationpolicy.org/research/deportation-dilemma-reconciling-tough-
humane-enforcement.

Sandstrom, Heather and Sandra Huerta. 2013. The Negative Effects of Instability on Child Development: A Re-
search Synthesis. Discussion Paper no.3, Low-Income Working Families, Urban Institute, September 2013.
www.urban.org/research/publication/negative-effects-instability-child-development-research-synthesis.

Schneider, Barbara, Sylvia Martinez, and Ann Owens. 2006. Barriers to Educational Opportunities for Hispanics in
the United States. In Hispanics and the Future of America, eds. Marta Tienda and Faith Mitchell, 179-224.
Washington, DC: The National Academies Press. www.nap.edu/read/11539/chapter/7#223.

Sewell, William H., Robert M. Hauser, and Wendy C. Wolf. 1980. Sex, Schooling, and Occupational Status. American
Journal of Sociology 86 (3): 551-83.

Tainer, Evelina. 1988. English Language Proficiency and the Determination of Earnings among Foreign-Born Men.
The Journal of Human Resources 23 (1): 108-22.

U.S. Citizenship and Immigration Services (USCIS). N.d. Number of I-821D, Consideration of Deferred Action for
Childhood Arrivals by Fiscal Year, Quarter, Intake, Biometrics and Case Status: 2012-2015 (September
30). Last updated December 4, 2015. www.uscis.gov/sites/default/files/USCIS/Resources/Reports%20
and%20Studies/Immigration%20Forms%20Data/All%20Form%20Types/DACA/I821_daca_performance-
data_fy2015_qtr4.pdf.

———. N.d. Consideration of Deferred Action for Childhood Arrivals (DACA). Last updated January 4, 2016. www.
uscis.gov/humanitarian/consideration-deferred-action-childhood-arrivals-daca.

U.S. Court of Appeals, Fifth Circuit. 2015. Opinion in Texas v. United States. November 9, 2015. www.scotusblog.
com/wp-content/uploads/2015/11/15-40238-CV0.pdf.

U.S. Department of Agriculture (USDA). N.d. Women, Infants and Children (WIC): WIC Eligibility Requirements.
Accessed February 10, 2016. www.fns.usda.gov/wic/wic-eligibility-requirements.

———. 2015. Supplemental Nutrition Assistance Program (SNAP). Last updated November 25, 2015. www.fns.
usda.gov/snap/eligibility#Income.

USDA, Food and Nutrition Service. 2015. Child Nutrition Programs: Income Eligibility Guidelines. Federal Register
80 (61): 17026-27. www.gpo.gov/fdsys/pkg/FR-2015-03-31/pdf/2015-07358.pdf.

U.S. House of Representatives, Committee on the Judiciary. 2014. Hearing: President Obama’s Executive Over-
reach on Immigration. 113th Cong., 2nd sess., December 2, 2014. http://judiciary.house.gov/index.cfm/
hearings?Id=A8F500A6-F7DA-4BCD-8C6E-DA48841B8C13&Statement_id=BB206E1D-7F71-43FB-9EF0-
71691E66E153.

http://mmp.opr.princeton.edu/LPS/LPSpage.htm
http://mmp.opr.princeton.edu/LPS/LPSpage.htm
http://www.migrationpolicy.org/research/deportation-dilemma-reconciling-tough-humane-enforcement
http://www.migrationpolicy.org/research/deportation-dilemma-reconciling-tough-humane-enforcement
http://www.urban.org/research/publication/negative-effects-instability-child-development-research-synthesis
http://www.nap.edu/read/11539/chapter/7%23223
https://www.uscis.gov/sites/default/files/USCIS/Resources/Reports and Studies/Immigration Forms Data/All Form Types/DACA/I821_daca_performancedata_fy2015_qtr4.pdf
https://www.uscis.gov/sites/default/files/USCIS/Resources/Reports and Studies/Immigration Forms Data/All Form Types/DACA/I821_daca_performancedata_fy2015_qtr4.pdf
https://www.uscis.gov/sites/default/files/USCIS/Resources/Reports and Studies/Immigration Forms Data/All Form Types/DACA/I821_daca_performancedata_fy2015_qtr4.pdf
http://www.uscis.gov/humanitarian/consideration-deferred-action-childhood-arrivals-daca
http://www.uscis.gov/humanitarian/consideration-deferred-action-childhood-arrivals-daca
http://www.scotusblog.com/wp-content/uploads/2015/11/15-40238-CV0.pdf
http://www.scotusblog.com/wp-content/uploads/2015/11/15-40238-CV0.pdf
http://www.fns.usda.gov/wic/wic-eligibility-requirements
http://www.fns.usda.gov/snap/eligibility#Income
http://www.fns.usda.gov/snap/eligibility#Income
http://www.gpo.gov/fdsys/pkg/FR-2015-03-31/pdf/2015-07358.pdf
http://judiciary.house.gov/index.cfm/hearings?Id=A8F500A6-F7DA-4BCD-8C6E-DA48841B8C13&Statement_id=BB206E1D-7F71-43FB-9EF0-71691E66E153
http://judiciary.house.gov/index.cfm/hearings?Id=A8F500A6-F7DA-4BCD-8C6E-DA48841B8C13&Statement_id=BB206E1D-7F71-43FB-9EF0-71691E66E153
http://judiciary.house.gov/index.cfm/hearings?Id=A8F500A6-F7DA-4BCD-8C6E-DA48841B8C13&Statement_id=BB206E1D-7F71-43FB-9EF0-71691E66E153

32

MIGRATION POLICY INSTITUTE

Analysis of DAPA’s Potential Effects on Families and Children

Van Hook, Jennifer, James D. Bachmeier, Donna L. Coffman, and Ofer Harel. 2015. Can We Spin Straw Into Gold? An
Evaluation of Immigrant Legal Status Imputation Approaches. Demography 52 (1): 329-54.

Wong, Tom K. and Carolina Valdivia. 2014. In Their Own Words: A Nationwide Survey of Undocumented Millennials.
Washington, DC: United We Dream. http://unitedwedream.org/wp-content/uploads/2014/05/Undocu-
mented-Millennials-Survey-Summary.pdf.

Wu, Portia. 2014. Training and Employment Guidance Letter No. 02-14 from U.S. Assistant Secretary of Labor to
American Job Centers, State Workforce Agencies, State Workforce Administrators, State Workforce Liai-
sons, State and Local Workforce Board Chairs and Directors, and All WIA Grant Recipients, July 14, 2014.
http://wdr.doleta.gov/directives/attach/TEGL/TEGL_2-14.pdf.

Yoshikawa, Hirokazu. 2011. Immigrants Raising Citizens. New York, NY: Russell Sage Foundation.

http://unitedwedream.org/wp-content/uploads/2014/05/Undocumented-Millennials-Survey-Summary.pdf
http://unitedwedream.org/wp-content/uploads/2014/05/Undocumented-Millennials-Survey-Summary.pdf
http://wdr.doleta.gov/directives/attach/TEGL/TEGL_2-14.pdf

The Migration Policy Institute is an independent, nonpartisan, nonprofit think tank in
Washington, DC, dedicated to analysis of the movement of people worldwide.

MPI provides analysis, development, and evaluation of migration and refugee policies at local,
national, and international levels. It aims to meet the demand for pragmatic and thoughtful

responses to the challenges and opportunities that large-scale migration, whether voluntary or
forced, presents to communities and institutions in an increasingly integrated world.

The nonprofit Urban Institute is dedicated to elevating the debate on social and economic
policy. For nearly five decades, Urban scholars have conducted research and offered evidence-

based solutions that improve lives and strengthen communities across a rapidly urbanizing
world. Their objective research helps expand opportunities for all, reduce hardship among the

most vulnerable, and strengthen the effectiveness of the public sector.

	Executive Summary
	I.	Introduction
	II.	A Profile of the Population Eligible for DAPA
	A.	Number of People Living in Potentially DAPA-Eligible Households
	B.	States of Residence
	C.	Length of U.S. Residence
	D.	Demographic Characteristics
	E.	Human Capital
	F.	Income, Poverty, and Housing Conditions

	III.	Potential Economic Benefits of Work Authorization for Families
	A.	Estimated Impacts of Work Authorization on Labor Force Participation
	B.	Estimated Impacts of Work Authorization on Earnings
	C.	Estimated Impacts of Work Authorization on Family Income and Poverty

	IV.	Current and Potential Harms to Children with Unauthorized Parents
	A.	Impact of Deportation of Fathers on Family Income and Poverty
	B.	Psychological Impacts of Parental Deportation on Children and Other Family Members
	C.	Impacts of Unauthorized Parental Status More Generally on Children

	V.	Conclusion
	Appendix: Methods
	About the Authors
	Works Cited

