
noviembre 2011

FAMILIAS DESTROZADAS
La Intersección Peligrosa de la Aplicación de Leyes
de Inmigración y el Sistema de Cuidado Infantil

publisher of

arc.org

RESUMEN
EJECUTIVO

[cuidado de

crianza te
mporal]

[cuidado de

crianza te
mporal]

[deportado]

• 2 • FAMILIAS DESTROZADAS | RESUMEN EJECUTIVO

RECONOCIMIENTOS
Acérca de ARC
El Centro de Investigación Aplicada (ARC) es un tanque de pensamiento de justicia y asuntos raciales de 30 años de edad, que utiliza
los medios de comunicación, la investigación y el activismo para promover soluciones. La misión de ARC es popularizar la justicia
racial y preparar a la gente para ponerla en práctica. Para más información sobre el trabajo de ARC, por favor visite www.arc.org.

Autor y Investigador Principal
Seth Freed Wessler

Investigadora
Esther Portillo-Gonzales

Director de Investigaciones
Dominique Apollon, Ph.D.

Directora Ejecutiva
Rinku Sen

Internos de la Investigación
Jillian Maclearie
Asraa Mustufa
John Sullivan
Karina Hurtado
Yasmin Madadi

Diseño
Hatty Lee

Ilustración
Wendy MacNaughton (pg 3)

Redactor de Copia
Kathryn Duggan

Editores Adicionales
Mónica Novoa
Rebekah Spicuglia

Traducción
The Matea Group

Producción de Video
Channing Kennedy

Interno de Video
David Zlutnick

Le damos las gracias a las madres y padres detenidos en centros de detención y deportados que permitieron hablar
con ARC de sus familias.

ARC agradece a Atlantic Philanthropies por el apoyo financiero de este proyecto.

Gracias a las siguientes personas por revisar todo o ciertas partes del reporto: Gaylynn Burroughs; Emily Butera (Women’s
Refugee Commission); Raha Jojani (UC Davis); Yali Lincroft (Policy Consultant for First Focus); Nina Rabin (University of Arizona), and
Dorothy Roberts (Northwestern University)

Gracias a las siguientes personas por su apoyo en el diseño y la ejecución de la investigación: Emily Butera (Women’s Refu-
gee Commission); Randy Capps (Migration Policy Institute); Alan Dettlaff (University of Illinois, Chicago); Kara Finck (Bronx Defenders);
Jennifer Friedman (Bronx Defenders); Tanya Krupat (Obsorne Association); Romy Lerner (Florida Immigrant Advocacy Center); Patricia
Manning (University of Arizona); Lindsay Marshall (Florence Immigrant and Refugee Rights Project); Nina Rabin (University of Arizona);
Cindy Schlosser, (Florence Immigrant and Refugee Rights Project); Wendy Sotolongo (North Carolina Office of Indigent Defense
Services); David Thronson (Michigan State University); Karen Winston (Jacksonville Area Legal Aid, Inc.), and Nathan Freed Wessler

Applied Research Center • 3 •

RESUMEN EJECUTIVO

El bebé de Josefina sólo tenía 9 meses y los hijos de Clara1 tenían 1
y 6 años cuando fueron colocados en hogares de cuidado de crianza
temporal con extraños. Clara y Josefina, son hermanas a inicios de sus
30 años que vivían juntas en un pequeño pueblo de Nuevo México, no
habían hecho nada para lastimar a sus hijos o para atraer la atención
del departamento de cuidados infantiles.

A finales del verano de 2010, un equipo de agentes federales de inmi-
gración llegó a la puerta principal de la casa móvil de Clara y Josefina
en Nuevo México, el Servicio de Control de Inmigración y Aduanas
(conocido como ICE por sus siglas en Inglés) había recibido un dato falso
de que las hermanas, quienes eran inmigrantes indocumentadas, tenían
drogas en su hogar. A pesar de que no encontraron ninguna evidencia
incriminatoria en el tráiler, y las hermanas no tenían ningún anteceden-
te judicial, ICE llamó al Servicio de Protección Infantil (CPS por sus siglas
en Inglés) para que tomara la custodia de los niños y ICE detuvo a las
hermanas por sus estatus de inmigración.

Durante los cuatro meses en que ICE las mantuvo detenidas, Josefina
y Clara no tenían idea de dónde estaban sus hijos. En Diciembre, las
hermanas fueron deportadas y sus hijos permanecieron bajo cuidado de
crianza temporal. Josefina estaba muy calmada mientras hablaba por
teléfono desde México un año después de que fue deportada: “Yo no sé
dónde está mi hijo; no tengo contacto con mi bebé. No hice nada malo
para que alejaran a mi hijo de mí”.

“Familias destrozadas”, un reporte por el Centro
de Investigación Aplica da (ARC por sus sigla s en
Ingl és), es el primer estudio nacional sobre las amenazas a las familias
cuando confluye la política de desgaste mediante la aplicación de leyes de in-
migración y el Sistema de Bienestar Infantil. Explora hasta qué punto se evita
que los niños bajo cuidado de crianza temporal se unan a sus padres deteni-
dos o deportados, así como las fallas del sistema de bienestar infantil para
trabajar adecuadamente para reunificar familias. El proyecto de investigación
de ARC que se extendió por un año, encontró que los hijos de Clara y Jose-
fina están entre miles de niños que actualmente se encuentran bajo cuidado
de crianza temporal, que son separados de sus familias debido a la política de
desgaste ejecutada por ICE.

Las políticas de inmigración y las leyes están basadas en la su-
posición de que las familias serán y deberían estar unidas, ya sea
que los padres sean deportados o no.2 Similarmente, la política de
bienestar infantil aspira reunificar a las familias cuando sea posible.
Sin embargo, en la práctica, cuando las madres y los padres son detenidos y
deportados y sus hijos se relegan a cuidados de crianza temporales, la separa-
ción familiar puede alcanzar periodos prolongados. Muy frecuentemente,
estos niños pierden la oportunidad de volver a ver a sus padres nuevamente
cuando una corte de dependencia juvenil cancela sus derechos paternales
(también conocido como la patria potestad).

FAMILIAS DESTROZADAS: La Intersección Peligrosa de la Aplicación
de Leyes de Inmigración y el Sistema de Cuidado Infantil

• 4 • FAMILIAS DESTROZADAS | RESUMEN EJECUTIVO

En el año fiscal 2011, Estados Unidos deportó una cantidad récord de
397.000 personas y detuvo a casi el mismo número. De acuerdo con los
datos federales enviados a ARC a través de una solicitud basada en la Ley de
Libertad de Información, un número en aumento de deportados son padres.
En los primeros 6 meses del 2011, el gobierno federal deporto a
mas de 46.000 madres y padres de niños ciudadanos de EEUU.
Estas deportaciones destrozan a las familias y ponen en peligro a los niños
que se dejan atrás.

Evidencias anecdóticas tomadas de las noticias y de los informes acérca
abogacía y la investigación inicial de ARC durante la última mitad de la
década, han demostrado que un número alarmante de hijos de padres
detenidos o deportados están ahora bajo cuidado de crianza temporal.3
Las investigaciones sistemáticas sobre este tema son un reto, porque los
departamentos de bienestar infantil y el gobierno federal fracasan en
documentar los casos de las familias separadas de esta manera. Este reporte
de “Familias Destrozadas” es el primero que provee evidencias sobre el
alcance y la escala nacional del problema. A medida que más personas
no-ciudadanas sean detenidas, se espera un aumento en el número de niños
en cuidados de crianza temporales con padres removidos por ICE. Sin
políticas explícitas ni criterios para proteger a las familias, los niños
continuarán perdiendo sus familias en tasas alarmantes.

• ��ARC estima conservadoramente que hay al menos 5100 niños
que actualmente viven en cuidados de crianza temporales cuyos
padres han sido detenidos o deportados. Esta proyección estas
basada en datos recolectados en seis estados clave (vea metodología) y
en un análisis de las tendencias en 14 estados adicionales con números
similarmente altos de niños en cuidado de crianza temporal y nacidos
fuera del país. Esto corresponde a aproximadamente 1.25 por ciento del
total de los niños en cuidados de crianza temporales. Si esta misma tasa
se mantiene para nuevos casos, en los próximos cinco años, al menos
otros 15000 niños más enfrentarán estas amenazas para reunifi-
carse con sus madres y padres detenidos y deportados. Estos niños
enfrentan barreras formidables para reunificarse con sus familias.

• �En las áreas donde la policía local participa agresivamente en la política del
desgasto al implementar las leyes de inmigración, los hijos de personas
no-ciudadanas posiblemente serán separados de sus padres y enfrentarán
barreras para reunificarse. Por ejemplo, en condados donde la policía
local ha firmado convenios 287(g) con ICE, los niños en cuidado
de crianza temporales estuvieron en promedio, aproximada-
mente un 29% con más posibilidad de tener un padre detenido
o deportado que en otros condados. El impacto de la política de
desgaste mediante la aplicación agresiva de leyes de inmigración es es-
tadísticamente significativa al controlar el tamaño de la población nacida en
el extranjero en un condado y la proximidad de un condado a la frontera.

Resultados claves de la investigación

Sobre cómo son separadas las familias cuando se interceptan el Sistema de Bienestar Infantil y
la aplicación de leyes de inmigración que resultan en la Detención/Deportación de los padres.

La Policía llega al hogar de una inmigrante indocu-
mentada que es la madre de dos ciudadanos de
Estados Unidos, luego de que el vecino llamara al
911 para reportar lo que sonaba como violencia
doméstica. La policía arresta tanto a la madre como
a su novio. La policía llama al Servicio de
Protección Infantil (CPS por sus siglas en Inglés).

El investigador de CPS coloca a los niños bajo el
cuidado de crianza temporal con extraños en
lugar de dejarlos con una tía indocumentada en
un hogar cariñoso. El CPS establece que los
familiares indocumentados no pueden tener la
custodia porque pueden ser deportados en cualquier
momento. La madre es acusada de asalto.

Al momento de registrar los cargos, las huellas dactilares de la
madre fueron enviadas a ICE y se revisaron en la base de datos de
Comunidades Seguras. ICE la asigna para ser deportada y
emite una orden de “Detención”.

A los tres días, la madre es enviada al centro de detención de
inmigración a 300 millas de distancia. El abogado asignado por
la corte no pudo encontrarla, y esto resulto en que la madre faltara a
la audiencia ante la corte de dependencia. La corte mantuvo a los
niños en cuidado de crianza temporal.

Luego de 11 meses detenida, la madre es deportada a
México. CPS no sabe dónde encontrarla y no contacta
al consulado de México para buscar asistencia.

ANATOMÍA de un CASO

Resultado de Permanencia: Si
el padre completa el plan del
caso, y se considera apto para
el cuidado del niño, CPS
reunificará a la familia. Si no
es posible, CPS debe buscar
una ubicación con un
pariente. Sin embargo, si CPS
decide no colocar al niño con
los parientes, CPS realiza una
petición a la corte para
cancelar los derechos
paternos.

APLICACIÓN DE LAS
LEYES DE INMIGRACIÓN

LA FAMILIA BIENESTAR INFANTIL Y
DEPENDENCIA JUVENIL

La madre completa el plan en 8 meses. Sin embargo,
CPS solicita finalizar los derechos maternos a
medida que se acerca el fin del plazo federal.

BARRERA: La detención obstruye la comunicación
entre la madre y el CPS.

BARRERA: La ausencia de una política de CPS
para la Reunificación con Padres Deportados

BARRERA: Implementación Agresiva de la
ley de Inmigración.

Si el niño ha estado en
cuidado de crianza temporal
por un año o en algunos
casos por menos de un año,
el departamento de bienestar
infantil esboza un “plan de
permanencia”. El Plan de
Permanencia incluye un
objetivo que establece la
ubicación del niño, el cual
puede ser la reunificación con
los padres, adopción o
custodia con parientes que
brinden cuidados u otros. Si
el padre falla en completar el
plan del caso, o si el niño
permanece fuera de la
custodia del padre por 15
meses de cualquier periodo
de 22 meses, la ley federal
solicita que CPS haga una
petición en la corte para
cancelar los derechos
paternos.

Se le emite un plan del
caso al padre, un esquema
de las tareas a completar
para obtener nuevamente la
custodia de los niños. Los
planes de los casos pueden
incluir buscar una nueva
residencia o inscribirse en
clases de padres, tratamien-
tos para drogadicción, o
cursos de prevención de
violencia doméstica.

Cuando los niños son retirados
de sus hogares, CPS solicita a
la corte de dependencia
juvenil que evite que el niño
regrese al hogar.

Cuando una acusación
de maltrato es reportado
al Servicio de Protección
Infantil la persona asignada
al caso realiza la investigación.
Si se considera que la
situación no es segura, el niño
puede ser colocado en cuidado
de crianza temporal.

Tres meses más tarde, el abogado de la madre la ubica y le informa
la fecha de su próxima audiencia judicial, pero ICE se niega a
transportarla. Después de mucho esfuerzo, la madre logra llamar
a la corte. CPS presenta el “plan de reunificación” que incluye visitas
a sus hijos, clases de padres y una vivienda segura. La detención
por ICE previene que la madre cumpla con la major parte del
plan del caso de bienestar infantil.

Nueve meses pasan. Los niños permanecen en cuidado de crianza
temporal; el más menor comienza a olvidar el Español. CPS escribe
un “plan de permanencia” con dos posibles resultados: 1) si la
madre es absuelta, CPS tratará de reunificar a la familia; 2) los
niños serán puestos en adopción a través de institutos de cuidado
de crianza temporal mientras los derechos paternos de la madre
serán cancelados.

La madre llega a la casa de un pariente en México. Contacta a
la persona asignada al caso en el instituto de bienestar infantil
para decirles que quiere a sus hijos en México. CPS responde
que no considerará una reunificación en México a menos
que la madre obtenga algún estudio del hogar, tome
clases de padres y tenga un empleo.

Servicio de Control de
Inmigración y Aduanas (conocido
por sus siglas en inglés como
ICE): es la agencia encargada de la
detención y deportación de quienes
no son ciudadanos de Estados
Unidos, aplicada dentro de la nación.
La agencia de ICE también lleva a
cabo redadas e investiga
las violaciones de inmigración.

Implementación Local
de Inmigración: El
incremento en el uso de
la policía local para
implementar la ley de
inmigración federal,
convierte cualquier
interacción con la policía
en una posible vía para
la detención y deport-
ación. El programa
“Comunidades Seguras”
revisa el estatus de
inmigración de cualquier
persona asentada en la
cárcel local, y pronto
estará operativa en todos
los condados del país. El
gobierno federal obliga a
los estados a participar
en el programa a pesar
de la resistencia de varios
gobernadores y oficiales
encargados de imple-
mentar las leyes.

“Detención” de ICE:
Cuando ICE identifica a una
persona no ciudadana en
una cárcel, a través de
“Comunidades Seguras” u
otro programa, la agencia
emitirá una “detención” de
ICE para solicitar a las
autoridades locales que
mantengan a la persona
bajo custodia hasta que ICE
la pueda trasladar a un
centro de detención.

Detención: Los detenidos se
mantienen apresados por un
periodo indeterminado mientras su
caso es procesado y son transferi-
dos a un promedio de 370 millas
de sus hogares. En el 2010, ICE
detuvo a 363,000 personas y los
encarcelo en una red de 350
centros de detención.

Deportación: El gobierno federal
deportó a aproximadamente 400,000
personas en el año fiscal 2011.

Resultados claves de la investigación

Applied Research Center • 5 •

• 6 • FAMILIAS DESTROZADAS | RESUMEN EJECUTIVO

• �Los inmigrantes que son víctimas de violencia doméstica y otras
formas de violencia basadas en el género están bajo un riesgo
particular de perder a sus hijos. Aproximadamente una de nueve
historias contadas a ARC en entrevistas y grupos de enfoque
estuvieron relacionadas con violencia doméstica. Como resultado
de esto, ICE incrementó el uso de la policía y las cárceles para implementar
las leyes de inmigración, cuando las víctimas de violencia son arrestadas,
ICE muy frecuentemente las detiene y sus hijos son sujetados a un cuidado
de crianza temporal. Muchas víctimas inmigrantes enfrentan una alternativa
imposible: quedarse con un agresor o correr el riesgo de ser detenidas y
perder a sus hijos.

• �ARC ha identificado al menos 22 estados donde han surgido estos
casos en los últimos dos años. Este es un problema nacional en creci-
miento, que no está limitado a jurisdicciones de fronteras o estados. A través
de los 400 condados y 20 estados incluidos en nuestras proyecciones, más
de uno de cada cuatro (28,8 por ciento) de los niños bajo cuidado de crianza
temporal con padres detenidos o deportados son de estados no fronterizos.

Ya sea que los niños ingresen a una vivienda de cuidado de crianza temporal
como resultado directo de la detención o deportación de sus padres, o
porque ya estaban en el sistema de bienestar infantil, los sistemas de
aplicación de leyes de inmigración erigen barreras frecuentemente
insuperables para la unidad familiar.

• �El gobierno Federal mientras aplica leyes de inmigración utiliza
a la policía local y las cárceles para detener a las personas no ciu-
dadanas. Como resultado de esta implementación agresiva, especialmente
la expansión del programa “Comunidades Seguras”, cualquier interacción
con la policía puede estimular la participación de ICE y concluir con la de-
tención y deportación. Un incidente con la policía en el que no se separen
los niños de sus padres ciudadanos puede resultar en una separación a
largo plazo o permanente si el padre no es un ciudadano estadounidense.

• �ICE no protege a las familias al momento de la detención. ICE y los
oficiales de policía encargados del arresto muy frecuentemente se niegan a
permitir que los padres hagan planes para sus hijos. Las reglas existentes
en ICE están extensamente desactualizadas y son insuficientes en el con-
texto de la implementación actual del control de inmigración en el cual
ICE ha pasado de redadas de alto perfil a maneras más ocultas y delegadas
de implementar el control, las cuales funcionan a través de la policía y las
cárceles y acciones para la implementación de leyes de inmigración de parte
de ICE de menor escala.

Barreras Claves previenen la Unidad Familiar

Applied Research Center • 7 •

• ��Detenciones de ICE obstruyen la participación en los planes de
CPS para la unidad familiar. ICE constantemente detiene a los padres
cuando pueden ser liberados bajo juramento de volver a la corte o
pudieran también ampliar el uso de programas comunitarios de super-
visión. Una vez detenidos, ICE niega a los padres el acceso a los programas
requeridos para completar los planes de casos de CPS. Debido a que los
centros de detención se encuentran aislados y a que ICE se niega a trans-
portar a los detenidos a las audiencias, los padres no pueden comunicarse
con el departamento de bienestar infantil, ni visitar a sus hijos, ni participar
en las audiencias de la corte juvenil. Los encargados de los casos en bien-
estar infantil y los abogados luchan para localizar y mantener el contacto
con los padres detenidos.

• �Los departamentos de bienestar infantil carecen de políticas
proactivas para reunificar a los niños con sus padres deportados.
La investigación de ARC encontró que los niños son reunificados con sus
padres deportados sólo si los consulados extranjeros están involucrados
en el caso. Sin embargo, pocos departamentos de bienestar infantil con-
tactan sistemáticamente a los consulados extranjeros cuando toman la
custodia de los niños estadounidenses de una persona no-ciudadana quien
fue detenido o deportado.

• �El sesgo sistémico contra la reunificación de los niños con padres
de otros países es un fenómeno generalizado en la práctica del
bienestar infantil. Los administradores del CPS, encargados de los casos,
jueces y abogados (incluidos los abogados de los propios niños) a menudo
creen que los niños están mejor en Estados Unidos, incluso si los niños es-
tán en cuidado de crianza temporal. Esta creencia a menudo reemplaza el
mandato del sistema de bienestar infantil para avanzar hacia la reunificación
familiar y coloca barreras sobre los derechos de la familia y los padres.

• �Las barreras estructurales y la predisposición sistémica contra
padres indocumentados y sus parientes ponen en peligro la
reunificación de las familias. A pesar de la política de bienestar
infantil que da prioridad a la colocación de los niños con sus propias
familias, muchos departamentos de bienestar infantil no colocan a los
niños con sus padres, tías, tíos, abuelos u otros parientes indocumentados
sin custodia. Como resultado, los hijos de padres detenidos y deportados
probablemente permanecerán en cuidado de extraños cuando podrían
estar con su propia familia.

• 8 • FAMILIAS DESTROZADAS | RESUMEN EJECUTIVO

A medida que el gobierno federal continúa expandiendo su infraestructura
de la política del desgasto al implementar las leyes de inmigración, la deten-
ción y deportación continuarán planteando obstáculos a la unidad familiar
para las familias involucradas en el sistema de bienestar infantil. Los gobi-
ernos a nivel federal, estatal y local deben crear políticas explícitas
para proteger a las familias de ser separadas.

Estas políticas deben detener el reloj durante el proceso de bienestar infantil
y el proceso de implementación del control de la inmigración para asegurar
que las familias puedan permanecer unidas y que los padres puedan tomar las
mejores decisiones para el cuidado y la custodia de sus hijos.

Congreso
• �Protecciones institucionales para padres detenidos, incluyendo: alternativas

a la detención para los padres; disposiciones que permitan a los padres de-
tenidos cumplir con los planes de los casos de bienestar infantil y participar
de manera significativa en los procedimientos judiciales de la dependencia;
y políticas que faciliten la unidad familiar al momento de la deportación si
un padre desea salir del país con sus hijos. (i.e., La ley para la Implement-
ación Humana de las leyes y las Protecciones Legales para Hijos Separados/
Humane Enforcement and Legal Protections for Separated Children Act).

• �Restablecer la discreción judicial para considerar los mejores intereses
de los niños y las familias en las decisiones relacionadas con la
deportación (i.e., La Ley de Protección del Niño ciudadano/ Child
Citizen Protection Act).

Rama Ejecutiva, Departamento de Seguridad
Nacional (DHS por sus siglas en Inglés)
• �Suspender el programa de “Comunidades Seguras” y otros programas de

desgasto, incluyendo 287g y el Programa de Residentes Criminales que
utilizan el sistema judicial local como el brazo ejecutor del sistema de la
política del desgasto mediante la aplicación de leyes de inmigración.

• �Poco después de terminar Comunidades Seguras, modificar las notas de
discreción de junio del año 2011 para aclarar que todos los padres con
hijos menores de edad en Estados Unidos deberían ser concedidos
medidas discrecionales, con énfasis a los padres con niños en cuidado de
crianza temporal.

• �Dar libertad a padres bajo juramento mientras cumplen con obligaciones de
asistir a corte y ampliar el uso de programas comunitarios de supervisión.

• �La oficina del inspector general del DHS debería iniciar un estudio
sobre la prevalencia de prácticas que provocan que los niños entren o
permanezcan en viviendas de crianza temporales como resultado de la
detención y deportación.

RECOMENDACIONES PARA LAS POLÍTICAS

Applied Research Center • 9 •

Legislaciones Estatales
• �Crear excepciones para la finalización de los periodos de tiempo que

amenazan los derechos paternales de personas encarceladas, detenidas
y deportadas.

• �Instituir protocolos de “tiempo-de-arresto” para que la implementación
local de las leyes permitan que los padres hagan sus propias decisiones
sobre quién debería tener la custodia de sus hijos.

Departamentos Estatales de Bienestar Infantil
y Cortes Juveniles de Dependencia
• �Los Departamentos Estatales de bienestar infantil deberían iniciar inves-

tigaciones para explorar hasta qué nivel los niños en cuidado de crianza
temporales tienen padres detenidos o deportados.

• �Todos los trabajadores de los casos, supervisores, abogados y jueces
que ejerzan en las cortes de las dependencias deberían participar en
entrenamientos sobre las leyes de inmigración y las políticas de control
migratorio por mandato.

• �Todos los departamentos de bienestar infantil estatales o a nivel de
condado deberían firmar acuerdos con los consulados extranjeros para
asegurarse de que en cuanto los padres no ciudadanos de los niños en
cuidados de crianza temporales sean detenidos, se inicie la participación
del consulado.

• �Adoptar políticas claras que garanticen la igualdad de trato de los padres
indocumentados y las familias en el sistema de bienestar infantil, incluy-
endo reglas claras sobre los derechos de los padres indocumentados y sus
familias extendidas, para que reciban un trato equitativo, como cuidadores
viables para los niños.

• �Crear cargos a nivel de estado o condado para que exista un personal
dedicado a facilitar la reunificación de las familias afectadas por la aplicación
de leyes de inmigración impulsada por la política de desgasto.

RECOMENDACIONES PARA LAS POLÍTICAS

• 10 • FAMILIAS DESTROZADAS | RESUMEN EJECUTIVO

M E T O D O L O G Í A
Para obtener nuestras estimaciones nacionales, ARC reunió datos de
encuestas a nivel de condado de los trabajadores de los casos, abogados y
jueces, del departamento de bienestar infantil en 19 jurisdicciones en seis
estados claves: Arizona, California, Florida, Carolina del Norte, Nueva
York y Texas. Estos estados representan más de la mitad de la población no
ciudadanos en Estados Unidos y más de un tercio de los niños en hogares
de cuidado de crianza temporal. Las jurisdicciones fueron seleccionadas
para proporcionar una mezcla de las regiones fronterizas y no fronterizas,
diferentes niveles de agresión en las prácticas locales para la detención de
inmigrantes, y las altas y bajas poblaciones nacidas en el extranjero.

Los casos de niños en hogares de cuidado de crianza temporal con padres
deportados o detenidos van de menos del 1 por ciento al 8 por ciento
de todos los casos en hogares de cuidado temporal para cada uno de los
condados estudiados. Utilizando estos porcentajes, se realizó un análisis de
regresión para calcular el impacto típico independiente de tres variables: el
estatus del condado fronterizo, la presencia de los acuerdos del programa
287(g) que autoriza a la policía local a que actúen como agentes de ICE, y el
porcentaje de personas de origen extranjero en cada estado. A continuación,
proyectamos la prevalencia de los casos de padres detenidos/deportados
en las jurisdicciones importantes restantes en estos seis estados y en otros
14 estados de ubicaciones similares (Colorado, Georgia, Illinois, Indiana,
Maryland, Michigan, Missouri, Nueva Jersey, Nuevo México, Ohio, Oregon,
Pennsylvania, Virginia y Washington), utilizando los coeficientes resultantes
del análisis de regresión. Estos 20 estados representan casi el 85 por ciento
de la población de indocumentados en el país y más del 70 por ciento de los
niños en cuidado de crianza temporal.

Las estimaciones contenidas en este informe son conservadoras en cuanto
al número real de niños afectados a nivel nacional. Por lo tanto, muchos más
niños en hogares de crianza temporal pueden verse adversamente afectados
por la detención y deportación de sus padres no-ciudadanos.4

Acérca de ARC
El Centro de Investigación Aplicada (ARC) es un tanque de pensamiento
de justicia y asuntos raciales de 30 años de edad, que utiliza los medios de
comunicación, la investigación y el activismo para promover soluciones. La
misión de ARC es popularizar la justicia racial y preparar a la gente para pon-
erla en práctica. Para más información sobre el trabajo de ARC, por favor
visite www.arc.org.

Applied Research Center • 11 •

notas
1. �Los nombres de todos los padres en este informe han sido cambiados para proteger la identidad de las familias con casos

de bienestar infantil en curso.

2. �La Oficina de Apelaciones de Inmigración ha señalado que “Cuando el hijo de un padre de origen extranjera, es ciudadano
de Estados Unidos y el niño está por debajo de la edad de la discreción, y si el padre extranjero es deportado, el padre pu-
ede decidir si llevarse al niño o dejarlo en este país”. B & J Minors, 279 Mich. App. 12, 20 n.5 (2008) (citando a Liu v. Depar-
tamento de Justicia de los Estados Unidos, 13 F.3d 1175, 1177 (CA 8 1994). La Corte Suprema de los EE.UU. afirmó que la
Ley de Inmigración y Naturalización, “establece que la preocupación del Congreso estaba dirigida al problema de mantener
unidas a las familias de ciudadanos estadounidenses e inmigrantes”. Fiallo v. Bell, 430 EE.UU. 787, 795 (1977).

3. �Las fuentes incluyeron las siguientes: Nacha Cattan, “Courtroom Skype Helps Reunite Mexican Family.” The Christian
Science Monitor, 22 de Julio, 2011, www.csmonitor.com/World/Americas/Latin-America-Monitor/2011/0722/Courtroom-
Skype-helps-reunite-Mexican-family (accesada el 1ero de Septiembre de 2011); Julianne Hing and Seth Wessler, “When An
Immigrant Mom Gets Arrested,” Colorlines.com, 1ero de Julio, 2008, 216.92.102.223/archives/2008/07/when_an_immi-
grant_mom_gets_arrested.html (accesada el 1ero de Septiembre de 2011); Nina Rabin, “Disappearing Parents: A Report
on Immigration Enforcement and the Child Welfare System,” Universidad de Arizona, Mayo 2011; Emily Butera, “Torn
Apart By Immigration Enforcement: Parental Rights and Immigration Detention,” Comisión de Mujeres Refugiadas, Diciem-
bre de 2010.

4. �Consideramos que nuestras estimaciones son conservadoras por una serie de razones, incluyendo: a) El hecho de que
mientras los estados con un número mediano a pequeño de residentes extranjeros y los roles de los hogares de cuidado de
crianza temporal se dejaron fuera de este análisis, no hay ninguna razón para suponer que no existen casos de niños dentro
de esas jurisdicciones que se ven afectados por este problema, b) Utilizamos constantemente las estimaciones más con-
servadoras de los encuestados cuando presentaron una serie de casos afectados en sus casos actuales para el cálculo de
un promedio del condado (por ejemplo, cuando un encargado de los casos reportó: “entre tres y cinco por ciento de mis
casos actuales implican un padre detenido/deportado”, utilizamos siempre el límite inferior para los cálculos), c) para re-
ducir el efecto de proyectar cuentas sobredimensionadas, colocamos un amortiguador en los condados donde el gobierno
federal no ha aplicado todavía el programa Comunidades Seguras y un factor de peso en los condados con los acuerdos
de 287 (g); d) El gobierno federal no pone disponibles suficientes datos sobre la implementación del control inmigración.
Por ejemplo, el Servicio de Inmigración y Aduanas revela pocos datos sobre su Programa de Extranjeros Criminales local
basado en la cárcel. Como resultado, no siempre somos capaces de justificar las variables que podrían hacer subir la tasa
local de los casos de los padres detenidos/deportados.

