
 

 

United States Court of Appeals 
FOR THE DISTRICT OF COLUMBIA CIRCUIT 

 
 

Argued May 4, 2015 Decided August 14, 2015 
 

No. 14-5325 
 

JOSEPH M. ARPAIO, 
APPELLANT 

 
v. 
 

BARACK OBAMA, ET AL., 
APPELLEES 

 
 

Appeal from the United States District Court 
for the District of Columbia 

(No. 1:14-cv-01966) 
 
 

Larry Klayman argued the cause and filed the briefs for 
appellant. 

 
Beth S. Brinkmann, Deputy Assistant Attorney General, 

U.S. Department of Justice, argued the cause for appellees.  
With her on the brief were Benjamin C. Mizer, Acting 
Assistant Attorney General, Ronald C. Machen Jr., U.S. 
Attorney at the time the brief was filed, and Scott R. 
McIntosh, Jeffrey Clair, and William E. Havemann, 
Attorneys. 

 
Before: BROWN, SRINIVASAN and PILLARD, Circuit 

Judges. 
 


2 

 

Opinion for the Court filed by Circuit Judge PILLARD. 
 
Concurring opinion filed by Circuit Judge BROWN. 
 
PILLARD, Circuit Judge:  The Secretary of the 

Department of Homeland Security, facing what he perceives 
to be enormous practical obstacles to removing from the 
United States the eleven million people unlawfully present 
here, has sought to set enforcement priorities.  He accordingly 
directed relevant agencies temporarily to defer low-priority 
removals of non-dangerous individuals so that the agencies 
can focus their resources on removing dangerous criminals 
and strengthening security at the border.  People whose 
removal has been deferred are generally eligible to apply for 
authorization to work, and to reside in the United States for up 
to three years. 

Joseph Arpaio, the Sheriff of Maricopa County, Arizona, 
sued to enjoin the Secretary’s deferred action policies.  He 
asserts that they are unconstitutional, arbitrary and capricious, 
and invalid under the Administrative Procedure Act as, in 
effect, regulations that have been promulgated without the 
requisite opportunity for public notice and comment.  We 
cannot resolve those claims unless Sheriff Arpaio has Article 
III standing to raise them.  To have standing, a plaintiff must 
have suffered or be about to suffer a concrete injury fairly 
traceable to the policies he challenges and redressable by the 
relief he seeks.   

Sheriff Arpaio’s standing arguments rest on the premise 
that more people causing more crimes harm him because, as 
Sheriff, he will be forced to spend more money policing the 
county and running its jails.  He alleges two ways in which he 
believes that the population of undocumented aliens 
committing crimes will increase as a result of deferred action.  


3 

 

First, he contends that deferred action will act as a magnet 
drawing more undocumented aliens than would otherwise 
come across the Mexican border into Maricopa County, 
where they will commit crimes.  Second, he alleges that the 
challenged policies will decrease total deportations by 
deferring action against approximately six million 
undocumented aliens, so that more individuals will remain 
unlawfully in Maricopa County and commit crimes than 
would be the case without deferred action. 

We conclude that Sheriff Arpaio has failed to allege an 
injury that is both fairly traceable to the deferred action 
policies and redressable by enjoining them, as our standing 
precedents require.  His allegations that the policies will cause 
more crime in Maricopa County are unduly speculative.  
Projected increases he anticipates in the county’s policing 
burden and jail population rest on chains of supposition and 
contradict acknowledged realities.     

Sheriff Arpaio recognizes that the deferred action policies 
he challenges apply only to people who are already present in 
the United States and who either arrived as children or are 
parents of children who are United States citizens or lawful 
permanent residents.  His magnet theory nonetheless assumes 
that the policies will cause non-citizens outside of the United 
States to cross the border in the mistaken hope of benefitting 
from the current policies.  Alternatively, Sheriff Arpaio posits 
that foreign citizens will view the current policies as a sign of 
things to come, and will therefore cross the border in the hope 
of benefitting from hypothesized future, similar policies that 
are not the subject of Sheriff Arpaio’s challenge.  Our 
precedents establish that standing based on third-party 
conduct—such as the anticipated reactions of undocumented 
aliens abroad—is significantly harder to show than standing 
based on harm imposed by one’s litigation adversary.  That 


4 

 

difficulty is compounded here because the third-party conduct 
the complaint forecasts depends on large numbers of people 
having the same unlikely experiences and behaviors:  For the 
harms Sheriff Arpaio alleges to occur and be redressable by 
the injunction he seeks, aliens abroad would have to learn 
about the deferred action policies, mistakenly think that they 
were eligible to benefit from them, or harbor a hope of 
becoming eligible for future, similar policies as yet 
unannounced, actually leave their homes and enter the United 
States illegally based on that false assumption, commit crime 
in Maricopa County, become involved in—and costly to—the 
criminal justice system there, and be less likely under deferred 
action to be removed from the United States than they would 
have been without those policies in place.      

Sheriff Arpaio’s second standing theory is no less 
tenuous.  Sheriff Arpaio recognizes that only non-dangerous 
immigrants are eligible for deferred action, but he nonetheless 
contends that those deferrals will mean that crime by 
undocumented aliens will be higher than it would be without 
them.  This second theory rests on the mistaken premise that 
the challenged policies decrease the number of removals 
below what would have been accomplished had the policies 
not been adopted.  Accurately read, however, the policies seek 
not to decrease the total number of removals but to prioritize 
removal of individuals who pose a threat to public safety over 
removal of those who do not.  The policy is designed to make 
the Department of Homeland Security’s expenditure of 
resources more efficient and effective.  Even if it were 
plausibly alleged (and it is not) that the challenged policies 
would mean more undocumented aliens remain in the county, 
the reduced-removals theory also depends on unsupported 
speculation that these policies, expressly confined to 
individuals who do not pose threats to public safety, will 
increase the number of crimes in Maricopa County above 


5 

 

what could reasonably be anticipated in the absence of any 
such policies. 

Because Sheriff Arpaio’s allegations of causation and 
redressability rest on speculation beyond that permitted by our 
standing decisions, we affirm the district court’s dismissal of 
the complaint for want of Article III standing. 

I. 

A. 

The nation’s immigration laws provide for the removal 
from the United States of people who were “inadmissible at 
the time of entry,” or who commit certain offenses or meet 
other criteria for removal.  Arizona v. United States, 132 S. 
Ct. 2492, 2499 (2012).  The Secretary of Homeland Security 
is “charged with the administration and enforcement” of the 
immigration laws.  8 U.S.C. § 1103(a)(1).  With enforcement 
responsibility comes the latitude that all executive branch 
agencies enjoy to exercise enforcement discretion—discretion 
necessitated by the practical fact that “[a]n agency generally 
cannot act against each technical violation of the statute it is 
charged with enforcing.”  Heckler v. Chaney, 470 U.S. 821, 
831 (1985).  The Supreme Court has particularly recognized 
that “[a] principal feature of the removal system is the broad 
discretion exercised by immigration officials.”  Arizona, 132 
S. Ct. at 2499.  Whether to initiate removal proceedings and 
whether to grant relief from deportation are among the 
discretionary decisions the immigration laws assign to the 
executive.  Id.   

In making immigration enforcement decisions, the 
executive considers a variety of factors such as the danger 
posed to the United States of an individual’s unlawful 
presence, the impact of removal on the nation’s international 


6 

 

relations, and the “human concerns” of whether the individual 
“has children born in the United States, long ties to the 
community, or a record of distinguished military service.”  Id.  
More generally, the Supreme Court has recognized that all 
agencies have discretion to prioritize in light of the 
Secretary’s and, ultimately, the President’s assessments 
“whether agency resources are best spent on this violation or 
another, whether the agency is likely to succeed if it acts, 
whether the particular enforcement action requested best fits 
the agency’s overall policies, and, indeed, whether the agency 
has enough resources to undertake the action at all.”  Heckler, 
470 U.S. at 831. 

One form of discretion the Secretary of Homeland 
Security exercises is “deferred action,” which entails 
temporarily postponing the removal of individuals unlawfully 
present in the United States.  See Reno v. Am.-Arab Anti-
Discrimination Comm., 525 U.S. 471, 484 (1999).  
Immigration authorities have made decisions to defer action 
or take similar measures since the early 1960s.  See The 
Department of Homeland Security’s Authority to Prioritize 
Removal of Certain Aliens Unlawfully Present (“OLC Op.”), 
38 O.L.C. Op. ----, pp. 7-8, 12-13 (Nov. 19, 2014).  For 
example, in 1990, the Immigration and Naturalization Service 
implemented a “Family Fairness” program that deferred 
removal of and provided work authorizations to 
approximately 1.5 million individuals whose spouses or 
parents had been granted legal status in the United States 
under the Immigration and Reform Control Act of 1986, Pub. 
L. No. 99-603, 100 Stat. 3359.  OLC Op. at 14.  
Approximately forty percent of individuals unlawfully present 
in the United States at that time were potentially eligible for 
the program.  Id. at 31. 


7 

 

Today, the Department of Homeland Security estimates 
that there are approximately 11.3 million people in the United 
States who may be subject to removal under the immigration 
laws.  See id. at 1.  Of those, the Department estimates that it 
has the resources to remove fewer than 400,000 each year.  Id.  
In an effort to allocate the Department’s limited resources, 
Secretary Janet Napolitano in June 2012 directed relevant 
agencies “to ensure that our enforcement resources are not 
expended on . . . low priority cases but are instead 
appropriately focused on people who meet our enforcement 
priorities.”  Memorandum from Janet Napolitano, Exercising 
Prosecutorial Discretion with Respect to Individuals Who 
Came to the United States as Children 1 (June 15, 2012), J.A. 
101.  In what became known as Deferred Action for 
Childhood Arrivals, or DACA, the Secretary outlined a policy 
to defer removal proceedings for two years, subject to 
renewal, of individuals who came to the United States as 
children, met certain eligibility criteria, and cleared a 
background check.  Id. at 1-2.  Those eligible for DACA 
could identify themselves to the Department for 
individualized review and, if eligible, receive temporary 
deferral and authorization, on a case-by-case basis, to work in 
the United States.  Id. at 3.  The memorandum emphasizes, 
however, that deferred action remains discretionary and 
reversible, and “confers no substantive right, immigration 
status or pathway to citizenship.”  Id. 

In November 2014, Jeh Johnson, Napolitano’s successor 
as Secretary of Homeland Security, revised the DACA 
program by extending it to more childhood arrivals and 
extending to three years the deferred action and work 
authorization periods.  Memorandum from Jeh Charles 
Johnson, Exercising Prosecutorial Discretion with Respect to 
Individuals Who Came to the United States as Children and 
with Respect to Certain Individuals Who are Parents of U.S. 


8 

 

Citizens or Permanent Residents 1 (Nov. 20, 2014), J.A. 145.  
In addition, the Secretary outlined a second deferred action 
policy for the parents of United States citizens and lawful 
permanent residents, which has become known as Deferred 
Action for Parents of Americans, or DAPA.  Id. at 4-5.  
Parents seeking to take part in DAPA must meet similar 
eligibility requirements as DACA beneficiaries, and they, too, 
must clear a background check.  Id.  Neither DACA nor 
DAPA applies to individuals who arrived in the United States 
after January 1, 2010.  Id. at 4. 

The Secretary explained that DACA and DAPA apply to 
individuals who “are extremely unlikely to be deported given 
[the] Department’s limited enforcement resources—which 
must continue to be focused on those who represent threats to 
national security, public safety, and border security.”  Id. at 3.  
In a separate memorandum issued on the same day, the 
Secretary revised the Department’s enforcement priorities.  
Memorandum from Jeh Charles Johnson, Policies for the 
Apprehension, Detention and Removal of Undocumented 
Immigrants 1 (Nov. 20, 2014), J.A. 154.  One of the eligibility 
requirements of DACA and DAPA is that individuals must 
not fall under any of three enforcement priority categories.  
The first applies to “threats to national security, border 
security, and public safety,” i.e., those engaged in or 
suspected of terrorism or espionage, apprehended at the 
border or ports of entry attempting to enter the United States 
unlawfully, convicted of an offense involving participation in 
gangs or organized crime, or convicted of a felony or 
aggravated felony.  Id. at 3.  The second category applies to 
those convicted of three or more offenses (not including 
traffic- or immigration-related offenses), or of a single 
“significant misdemeanor,” including crimes of violence, drug 
distribution or trafficking, driving under the influence of an 
impairing substance, and any other misdemeanor that resulted 


9 

 

in more than ninety days’ incarceration.  Id. at 3-4.  The third 
category applies to individuals who have been issued a final 
order of removal on or after January 1, 2014.  Id. at 4. 

DACA and DAPA therefore apply to the portion of the 
population that the Department considers not threatening to 
public safety and that has not had any involvement, or only 
minimal and minor involvement, with the criminal justice 
system.  Although estimates of this kind are notoriously 
difficult to make, it appears that up to about six million of the 
11.3 million individuals subject to removal from the United 
States may be eligible either for DACA or DAPA.1   

B. 

On the same day that the President announced the 
revisions to DACA and the new DAPA policy, the elected 
Sheriff of Maricopa County, Arizona, Joseph Arpaio, sued the 
President and other federal officials seeking a declaration and 
preliminary injunction that DACA and DAPA violate the 
Administrative Procedure Act, 5 U.S.C. § 551 et seq., the 
President’s constitutional duty to “take Care that the Laws be 
faithfully executed,” U.S. Const. art. II, § 3, and the non-
delegation doctrine.   

                                                 
1 Sheriff Arpaio claims throughout his briefing, without citation, 
that the total number of DACA- and DAPA- eligible individuals is 
six million.  The Department estimates that four million people may 
be eligible for DAPA, but acknowledges the difficulty of arriving at 
accurate estimates.  See OLC Op. at 30.  We have found no 
estimate of DACA eligibility in the record, but one court has noted 
that some observers expect the number of eligible individuals to 
reach 1.7 million, Texas v. United States, No. CIV. B-14-254, --- F. 
Supp. 3d ---, 2015 WL 648579, at *4 (S.D. Tex. Feb. 16, 2015), 
bringing the combined total to 5.7 million.  The Sheriff’s estimate 
thus appears reasonable. 


10 

 

Maricopa County is the fourth most populous county in 
the nation, and the most populous by far in Arizona.  It stands 
thirty miles from the United States’ border with Mexico.  
Sheriff Arpaio alleges that he was “adversely affected and 
harmed in his office’s finances, workload, and interference 
with the conduct of his duties, by the failure of the executive 
branch to enforce existing immigration laws” through 
adoption of DACA in 2012.  Compl. ¶ 27.  He asserts that his 
office has been “severely affected” by increases in unlawful 
entries that he alleges were motivated by the President’s 
“amnesty” policies, and he predicted further unlawful entries 
due to the policies announced in 2014.  Id.  In a declaration, 
Sheriff Arpaio avers that the increased number of unlawful 
arrivals in Maricopa County after DACA was first adopted in 
2012 imposed costs on his office in terms of “manpower and 
financially” because some of those individuals who arrived 
without documentation ended up in the Sheriff’s jails, and 
others committed offenses that required additional 
investigation on the part of the Sheriff’s office.  Supp’l 
Arpaio Decl., J.A. 656-58 ¶¶ 12, 18-20, 27. 

The district court denied a preliminary injunction and 
dismissed the complaint for lack of subject matter jurisdiction 
because Sheriff Arpaio had failed to allege a cognizable 
injury in fact for purposes of Article III standing.  Arpaio v. 
Obama, 27 F. Supp. 3d 185, 192, 207 (D.D.C. 2014).  The 
court held that Sheriff Arpaio presents a non-justiciable 
“generalized grievance,” as opposed to a particularized injury.  
Id. at 202.  If it recognized Sheriff Arpaio’s standing to bring 
these claims, the court opined, it “would permit nearly all 
state officials to challenge a host of Federal laws simply 
because they disagree with how many—or how few—Federal 
resources are brought to bear on local interests.”  Id.  The 
district court also concluded that Arpaio lacked standing 
because his claimed injury was “largely speculative.”   Id. at 


11 

 

203.  The court found implausible the contention that “the 
challenged deferred action programs will create a ‘magnet’ by 
attracting new undocumented immigrants into Maricopa 
County, some of whom may commit crimes under Arizona 
law.”  Id.  Sheriff Arpaio’s theory treats as a certain and 
immediate effect of the challenged programs, the court held, 
migration decisions that are in reality “complex decision[s] 
with multiple factors, including factors entirely outside the 
United States’ control, such as social, economic and political 
strife in a foreign country.”  Id.  Sheriff Arpaio timely 
appealed.   

II. 

We review de novo the district court’s dismissal for lack 
of standing.  Renal Physicians Ass’n v. U.S. Dep’t of Health 
& Human Servs., 489 F.3d 1267, 1273 (D.C. Cir. 2007).  The 
plaintiff bears the burden of invoking the court’s subject 
matter jurisdiction, including establishing the elements of 
standing.  Lujan v. Defenders of Wildlife, 504 U.S. 555, 561 
(1992).  The “irreducible constitutional minimum of standing 
contains three elements”:  injury in fact, causation, and 
redressability.  Id. at 560-61.  Injury in fact is the “invasion of 
a legally protected interest which is (a) concrete and 
particularized . . . and (b) actual or imminent, not conjectural 
or hypothetical.”  Id. at 560 (internal quotation marks and 
citations omitted).  The “causal connection between the injury 
and the conduct complained of” must be “fairly traceable to 
the challenged action of the defendant, and not the result of 
the independent action of some third party not before the 
court.”  Id. at 561 (internal quotation marks and alterations 
omitted).  And it must be “likely, as opposed to merely 
speculative, that the injury will be redressed by a favorable 
decision.”  Id. (internal quotation marks omitted).  Finally, 
because Sheriff Arpaio seeks prospective declaratory and 


12 

 

injunctive relief, he must establish an ongoing or future injury 
that is “certainly impending”; he may not rest on past injury.  
Clapper v. Amnesty Int’l USA, 133 S. Ct. 1138, 1147 (2013) 
(emphasis omitted). 

“[E]ach element [of standing] must be supported in the 
same way as any other matter on which the plaintiff bears the 
burden of proof, i.e., with the manner and degree of evidence 
required at the successive stages of the litigation.”  Lujan, 504 
U.S. at 561.  Consequently, because the Department 
challenges the adequacy of Sheriff Arpaio’s complaint and 
declarations to support his standing, we accept the well-
pleaded factual allegations as true and draw all reasonable 
inferences from those allegations in the plaintiff’s favor, as 
we do in reviewing dismissals for failure to state a claim.  See 
Ashcroft v. Iqbal, 556 U.S. 662, 678 (2009).   Nevertheless, 
“[t]hreadbare recitals of the elements of [standing], supported 
by mere conclusory statements, do not suffice.”  Id.  We do 
not assume the truth of legal conclusions, id., nor do we 
“accept inferences that are unsupported by the facts set out in 
the complaint,” Islamic Am. Relief Agency v. Gonzales, 477 
F.3d 728, 732 (D.C. Cir. 2007).  Thus, “[t]o survive a motion 
to dismiss, a complaint must contain sufficient factual matter, 
accepted as true, to ‘state a claim [of standing] that is 
plausible on its face.’”  Iqbal, 556 U.S. at 678 (quoting Bell 
Atl. Corp. v. Twombly, 550 U.S. 544, 570 (2007)). 

III. 

The Sheriff’s Office’s expenditures of resources on 
criminal investigation, apprehension, and incarceration of 
criminals are indeed concrete, but Sheriff Arpaio lacks 
standing to challenge DACA and DAPA because any effects 
of the challenged policies on the county’s crime rate are 
unduly speculative. 


13 

 

A. 

Sheriff Arpaio’s standing theory relies on a predicted 
chain of events, as follows:  Under the challenged policies, 
the Secretary of Homeland Security will refrain from 
removing DACA and DAPA beneficiaries.  Foreign citizens 
outside of the United States and ineligible for either DACA or 
DAPA will learn of those policies.  Those people will either 
mistakenly believe that they are eligible to benefit from them, 
or conjecture that the policies make it likely that the federal 
government will adopt a future, similar policy of deferred 
action for which they would be eligible.  Relying on such 
surmise, those individuals will decide to enter the United 
States unlawfully, stimulated by the hope of obtaining relief 
from deportation.  Some of those new arrivals will settle in 
Maricopa County.  And some subset of those, contrary to their 
own plans to benefit from anticipated deferred action or 
removal opportunities restricted to non-criminal aliens, will 
commit crimes.  The portion of those who are investigated, 
arrested, or jailed by the Sheriff’s Office will cause an 
increased expenditure of resources.  See Supp’l Arpaio Decl. 
¶ 18.  It is that predicted expenditure of resources that Sheriff 
Arpaio seeks to redress through this suit.  

Any injury Sheriff Arpaio suffers from the financial 
burdens imposed by new arrivals would not be fairly traceable 
to DACA or DAPA.  Neither DACA nor DAPA applies to 
people who entered the United States after January 1, 2010, 
and thus plainly neither applies to entrants arriving now or in 
the future.  Sheriff Arpaio argues that foreign citizens will see 
DACA and DAPA as harbingers of the federal government’s 
future immigration policies, and so be encouraged to enter the 
United States unlawfully.  Even if the causal links in that 
attenuated chain were adequately alleged, the decisions of 
such individuals to enter the United States unlawfully lack 


14 

 

any legitimate causal connection to the challenged policies.  
Just as the law does not impose liability for unreasonable 
reliance on a promise, see Restatement (Second) of Contracts 
§ 90 (1981), it does not confer standing to complain of harms 
by third parties the plaintiff expects will act in unreasonable 
reliance on current governmental policies that concededly 
cannot benefit those third parties.  We are aware of no 
decision recognizing such an attenuated basis for standing.  
See Mideast Sys. & China Civil Const. Saipan Joint Venture, 
Inc. v. Hodel, 792 F.2d 1172, 1178 (D.C. Cir. 1986) (“[T]he 
mere possibility that causation is present is not enough; the 
presence of an independent variable between either the harm 
and the relief or the harm and the conduct makes causation 
sufficiently tenuous that standing should be denied.”). 

Even were we to ignore the disconnect between the 
challenged policies and the increased law enforcement 
expenditures that Sheriff Arpaio predicts, his reliance on the 
anticipated action of unrelated third parties makes it 
considerably harder to show the causation required to support 
standing.  The injuries Sheriff Arpaio predicts would stem not 
from the government’s DACA or DAPA programs, but from 
future unlawful entrants committing crimes in Maricopa 
County after their arrival.  Although “standing is not 
precluded” in a case that turns on third-party conduct, “it is 
ordinarily substantially more difficult to establish.”  Lujan, 
504 U.S. at 562 (internal quotation marks omitted).  We have 
required “substantial evidence of a causal relationship 
between the government policy and the third-party conduct, 
leaving little doubt as to causation and the likelihood of 
redress.”  Nat’l Wrestling Coaches Ass’n v. Dep’t of Educ., 
366 F.3d 930, 941 (D.C. Cir. 2004); see also Renal 
Physicians, 489 F.3d at 1275.   


15 

 

Likewise, because Sheriff Arpaio must rest his claims for 
declaratory and injunctive relief on predicted future injury, 
see Clapper, 133 S. Ct. at 1147, he bears a “more rigorous 
burden” to establish standing, United Transp. Union v. ICC, 
891 F.2d 908, 913 (D.C. Cir. 1989).  We must take the 
complaint’s allegations “of facts, historical or otherwise 
demonstrable,” as true.  Id. at 912.  But we treat “allegations 
that are really predictions” differently.  Id.  “When 
considering any chain of allegations for standing purposes, we 
may reject as overly speculative those links which are 
predictions of future events (especially future actions to be 
taken by third parties),” as well as predictions of future injury 
that are “not normally susceptible of labelling as ‘true’ or 
‘false.’”  Id. at 913.  In order to establish standing premised 
on future injury, Sheriff Arpaio “must demonstrate a realistic 
danger of sustaining a direct injury.”  Id. (quoting Babbitt v. 
United Farm Workers Nat’l Union, 442 U.S. 289, 298 
(1979)). 

Sheriff Arpaio asserts that he is entitled to proceed based 
on a lenient assessment of his alleged concrete injury, because 
his complaint includes a claim of procedural injury from 
violation of the Administrative Procedure Act.  That 
contention mischaracterizes our procedural injury cases.  
“[T]hough the plaintiff in a procedural-injury case is relieved 
of having to show that proper procedures would have caused 
the agency to take a different substantive action, the plaintiff 
must still show that the agency action was the cause of some 
redressable injury to the plaintiff.”  Renal Physicians, 489 
F.3d at 1279.   

Here, Sheriff Arpaio’s allegations that DACA and DAPA 
will cause unlawful immigration to increase are conjectural 
and conclusory.  See, e.g., Suppl. Arpaio Decl. ¶¶ 16-17.  The 
only relevant specifics appear not in his pleadings, but in his 


16 

 

brief, where he points to the “flood of unaccompanied minors 
in the Summer of 2014 crossing the Mexican border”—an 
increase that he attributes to Secretary Napolitano’s June 2012 
DACA memorandum.  Arpaio Br. 17.  He argues that we may 
extrapolate from that experience that the revised DACA and 
new DAPA policies will cause increased unlawful 
immigration in the future.  Even if we could credit an 
assertion in a brief as if it were alleged in a pleading, see 
Runnemede Owners, Inc. v. Crest Mortg. Corp., 861 F.2d 
1053, 1057 (7th Cir. 1988) (“[A]ssertions contained only in 
the briefs may not be used to expand the allegations of the 
complaint.”), Sheriff Arpaio’s argument nonetheless suffers 
from the logical fallacy post hoc ergo propter hoc (after this, 
therefore because of this).  Just as we do not infer that the 
rooster’s crow triggers the sunrise, we cannot infer based on 
chronology alone that DACA triggered the migrations that 
occurred two years later.   

Sheriff Arpaio provides no factual allegations to link the 
2014 “flood” of minors to DACA.  The record reveals only 
speculation about the complex decisions made by non-citizens 
of the United States before they risked life and limb to come 
here.  While immigration policies might have played into that 
calculus, so, too, might the myriad economic, social, and 
political realities in the United States and in foreign nations.  
Even assuming that it is conceivable that inaccurate 
knowledge of DACA could have provided some 
encouragement to those who crossed the southern border, the 
Supreme Court’s precedent requires more than illogic or 
“unadorned speculation” before a court may draw the 
inference Sheriff Arpaio seeks.  Simon v. E. Ky. Welfare 
Rights Org., 426 U.S. 26, 44 (1976).   

Moreover, even if we were to assume DACA and DAPA 
increase unlawful immigration, we cannot further infer that 


17 

 

they increase crime.  At base, Sheriff Arpaio’s contention is 
that more immigrants mean more crime.  There is simple 
appeal to the notion that, all else being equal, more people 
will commit more crime.  But the reality is that crime is 
notoriously difficult to predict.  Explaining its causes, even 
after the fact, is rife with uncertainty.  Crime rates are affected 
by numerous factors, such as the local economy, population 
density, access to jobs, education, and housing, and public 
policies that directly and indirectly affect the crime rate.  
Even if it were possible to do so, Sheriff Arpaio does not 
explain how increased migration would interact with those 
and other factors affecting the crime rate.  On this record, it is 
pure speculation whether an increase in unlawful immigration 
would result in an increase, rather than a decrease or no 
change, in the number of crimes committed in Maricopa 
County.  Where predictions are so uncertain, we are 
prohibited from finding standing.  See O’Shea v. Littleton, 
414 U.S. 488, 497 (1974) (holding that a class of African 
Americans and civil rights activists lacked standing to 
challenge an alleged pattern and practice of selective and 
discriminatory criminal law enforcement because “attempting 
to anticipate whether and when these respondents will be 
charged with crime . . . takes us into the area of speculation 
and conjecture”).  

We faced one example of the obstacles to standing based 
on predicted harms flowing from third-party conduct in 
Northwest Airlines, Inc. v. FAA, 795 F.2d 195, 201 (D.C. Cir. 
1986).  Northwest Airlines sought to challenge the FAA’s 
decision to certify a pilot to continue flying after the airline 
discharged him for flying while intoxicated.  The airline 
argued that “allowing unfit pilots in the skies endangers all 
others who fly and confers upon [the endangered parties] 
standing to challenge any . . . certification decision.”  Id. at 
201.  We reiterated that the standing requirements “will not be 


18 

 

satisfied simply because a chain of events can be 
hypothesized in which the action challenged eventually leads 
to actual injury.”  Id.  Consequently, we held that the airline 
lacked standing because the “possibility” that the pilot would 
be hired by another airline, fly in the same region as the 
plaintiff airline, and actually cause injury to the plaintiff’s 
passengers and crew was “too remote and speculative to 
constitute injury.”  Id.  Just as the airline’s challenge to the 
FAA’s decision to treat an alcoholic pilot leniently was 
premised on the airline’s hypothesis that the decision created 
a “marginally increased possibility” that the pilot would 
engage in unlawful behavior, id. at 202, Sheriff Arpaio’s 
challenge to the Department of Homeland Security’s deferred 
action policies rests on his hypothesis that they will lead to 
increased unlawful behavior.  Both theories suffer from the 
same weakness:  “the likelihood of any injury actually being 
inflicted [is] too remote to warrant the invocation of judicial 
power.”  Id.2 

                                                 
2 Sheriff Arpaio also argues that we are required to draw the 
inference that “a demonstrated willingness to break this nation’s 
laws to get what one wants but is not entitled to, experiencing a 
widespread outcry excusing their law-breaking, and suffering no 
consequences constitute valid grounds for predicting a lowered 
resistance to breaking more laws.”  Arpaio Br. 46.  Not so.  Sheriff 
Arpaio has made no factual allegations that might support his 
asserted connection between the decision to enter the United States 
unlawfully and the propensity to commit other crimes.  See Islamic 
Am. Relief Agency, 477 F.3d at 732 (“This Court need not . . . 
accept inferences that are unsupported by the facts set out in the 
complaint.”).  Even if he had, he has not contended with the legal 
hurdle posed by courts’ general reluctance to predict propensities to 
commit crime in the future.  See, e.g., City of Los Angeles v. Lyons, 
461 U.S. 95, 108 (1983) (“[I]t is surely no more than speculation to 
assert either that Lyons himself will again be” arrested and 


19 

 

Sheriff Arpaio contends that cases recognizing 
competitor standing support his reliance on anticipated future 
harm.  In certain circumstances, we have found standing 
premised on the federal government’s favorable regulatory 
treatment of a plaintiff’s competitor.  Plaintiffs may claim 
predictable economic harms from the lifting of a regulatory 
restriction on a “direct and current competitor,” Mendoza v. 
Perez, 754 F.3d 1002, 1013 (D.C. Cir. 2014) (internal 
quotation marks and emphasis omitted), or regulatory action 
that enlarges the pool of competitors, which will “almost 
certainly cause an injury in fact” to participants in the same 
market, Sherley v. Sebelius, 610 F.3d 69, 73 (D.C. Cir. 2010).  
But we have not hesitated to find competitor standing lacking 
where the plaintiff’s factual allegations raised only “‘some 
vague probability’” that increased competition would occur.  
Id. at 74 (quoting DEK Energy Co. v. FERC, 248 F.3d 1192, 
1196 (2001)).  Because of the generally contingent nature of 
predictions of future third-party action, we have remained 
sparing in crediting claims of anticipated injury by market 
actors and other parties alike.  See United Transp. Union, 891 
F.2d at 912 n.7 (distinguishing “allegations of future injury 
that are firmly rooted in the basic laws of economics” from 
other allegations of future injury).  Sheriff Arpaio’s theory 
that more immigrants mean more crime is not sufficiently 
analogous to the basic laws of economics for our competitor 
standing cases to apply. 

Finally, we note that the Fifth Circuit’s recent decision in 
Texas v. United States, 787 F.3d 733 (5th Cir. 2015), does not 
support Sheriff Arpaio’s standing.  That court found that the 
State of Texas had standing to challenge DAPA because it 
would be required to issue driver’s licenses to DAPA 

                                                                                                     
subjected to a chokehold by resisting arrest.); O’Shea v. Littleton, 
414 U.S. at 497; cf. Nw. Airlines, 795 F.2d at 201.  


20 

 

beneficiaries.  Id. at 748-54.  Texas offers driver’s licenses at 
a substantially subsidized price; it loses $130.89 on each 
license it issues.  Id. at 748.  DAPA renders the approximately 
500,000 of its beneficiaries who reside in Texas eligible to 
obtain Texas driver’s licenses.  Id. at 752.  Texas alleged that 
anyone who qualifies under DAPA also by the same token 
qualifies for a Texas license.  Such an increase in the numbers 
of persons eligible for Texas driver’s licenses, the Fifth 
Circuit reasoned, has the “direct and predictable effect” of 
imposing costs on the state.  Id.  Assuming arguendo the 
correctness of that conclusion, here, by contrast, the record 
reveals nothing from which we may draw the inference that 
the “direct and predictable effect” of the challenged policies 
will be an increase in the costs to Sheriff Arpaio’s office of 
responding to crime.  Sheriff Arpaio’s contention is, at 
bottom, premised on the speculative prediction that DACA 
and DAPA will create incentives on third parties to behave in 
misinformed or irrational ways that would harm him.  The 
claim in Texas, by contrast, was that undocumented aliens 
immediately become eligible for the license benefit by dint of 
becoming DAPA beneficiaries.  Insofar as those 
circumstances pose “actual and imminent” concrete harm to 
Texas, we face a significantly different situation here.  See id. 
at 744-45, 751.   

B. 

Sheriff Arpaio’s argument in the district court focused on 
the harms he anticipates from an increased number of people 
unlawfully crossing the border.  On appeal, his standing 
theory focuses more on a separate prediction that fewer of the 
undocumented aliens already in the United States will be 
removed under the new policies than would have been 
removed without them.  See Oral Arg. Tr. 15:6-10.  Under 
this second theory, Sheriff Arpaio argues that he will be 


21 

 

injured because some portion of the six million people who 
might benefit from deferred action will remain in Maricopa 
County rather than being removed, and some portion of those 
will commit crimes.  This theory rests on the unsupported 
assumption that the total removals will drop due to DACA 
and DAPA, plus the speculation that those programs’ 
beneficiaries will increase the crime rate.     

A crucial assumption behind this standing claim is that, 
but for the challenged policies, the government would be able 
promptly to remove individuals eligible for DACA or DAPA.  
But Sheriff Arpaio does not dispute that the Department of 
Homeland Security has the resources only to remove fewer 
than 400,000 undocumented aliens per year.  See Hrg. Tr., 
J.A. 718-19.  Indeed, he repeatedly alleges that, before DACA 
and DAPA, the government was removing far fewer 
undocumented aliens from Maricopa County than he thought 
was appropriate.  But Sheriff Arpaio does not generally 
challenge what he calls the executive’s failure to enforce the 
immigration laws; his claims are directed only to DACA and 
DAPA.  Neither those policies, nor the Department of 
Homeland Security that administers them, contemplates the 
net removal of fewer individuals under the policies than under 
the status quo ante.       

The relevant question, then, is not whether the 
government will remove fewer undocumented aliens under 
the challenged policies than without them, but whether the 
shift in removal priorities that DACA and DAPA reflect will 
cause an increase in crime in Maricopa County.  Sheriff 
Arpaio’s prediction of an increase in undocumented aliens 
committing crime runs contrary to the thrust of those policies.  
DACA and DAPA apply only to non-dangerous immigrants.  
They are designed to allow the Department to focus its 
resources on removing those undocumented aliens most 


22 

 

disruptive to the public safety and national security of the 
United States.  To qualify for DAPA or DACA, individuals 
must pass a background check, have long-term ties to the 
United States, and submit to individualized assessments for 
compatibility with the Secretary’s priorities in removing 
criminals.  Even after they are approved for deferred action, 
DAPA and DACA beneficiaries are subject to the 
Department’s overall enforcement priorities.  They get no free 
pass to commit offenses, whether dangerous or otherwise 
serious; those types of offenders remain high priorities for 
removal from the United States. 

The flaw in Sheriff Arpaio’s logic is fatal to his claim.  
See Renal Physicians, 489 F.3d at 1278.  The challenged 
policies seek to increase the proportion of removal 
proceedings and deportations of those who pose a threat to 
public safety or national security.  The policies are designed 
to remove more criminals in lieu of removals of 
undocumented aliens who commit no offenses or only minor 
violations while here.  To the extent that such predictions are 
possible, if the programs are successful by their own terms, 
the number of crimes committed by undocumented aliens in 
Maricopa County should drop.  Sheriff Arpaio has not 
explained how making the removal of criminals a priority 
over the removal of non-dangerous individuals will instead 
result in an increase in crime.3  This is thus not a case in 

                                                 
3 The Fifth Circuit recently acknowledged a similar flaw in 
Mississippi’s challenge to DACA.  Mississippi’s claim of injury 
was not supported by facts showing that DACA-eligible 
undocumented aliens would impose increased costs on the state.  
Crane v. Johnson, 783 F.3d 244, 252 (5th Cir. 2015).  The Fifth 
Circuit observed that it could instead be the case, as the Department 
of Homeland Security argued and contrary to Mississippi’s 
contentions, “that the reallocation of DHS’s assets is resulting in 
the removal of immigrants that impose a greater financial burden on 


23 

 

which the plaintiff and defendant each present plausible 
explanations for the facts alleged.  See Starr v. Baca, 652 F.3d 
1202, 1216-17 (9th Cir. 2011).  Dismissal is required because 
the “plausible alternative explanation” that DACA and DAPA 
will result in fewer crimes in Maricopa County, not more, “is 
so convincing that [the] plaintiff’s explanation is 
implausible.”  Id.; see also Renal Physicians, 489 F.3d at 
1277. 

*    *    * 

We have observed that the “complexity and 
interdependence of our society and governmental policies” 
enable prospective plaintiffs to allege theories of causation 
that, though severely attenuated, carry with them “some 
plausibility.”  Nw. Airlines, 795 F.2d at 203 n.2.  “If such 
allegations were routinely accepted as sufficient to confer 
standing, courts would be thrust into a far larger role of 
judging governmental policies than is presently the case, or 
than seems desirable.”  Id.  We must rigorously review 
allegations by plaintiffs who seek to invoke the subject matter 
jurisdiction of the federal courts based on the projected 
response of independent third parties to a challenged 
government action.  In this case, Sheriff Arpaio’s standing 
allegations fall short.  For these reasons, we hold Sheriff 
Arpaio lacks standing to challenge DACA and DAPA. 

Accordingly, we affirm the judgment of the district court. 

So ordered. 

                                                                                                     
the state,” and, if so, DACA’s “net effect would be a reduction in 
the fiscal burden on the state.”  Id.  The court affirmed dismissal of 
the case for want of “a sufficiently concrete and particularized 
injury that would give Plaintiffs standing to challenge DACA.”  Id. 
at 255.   


 

 

 BROWN, Circuit Judge, concurring:  Today we hold that 

the elected Sheriff of the nation’s fourth largest county, 

located mere miles from our border with Mexico, cannot 

challenge the federal government’s deliberate non-

enforcement of the immigration laws.  I agree with my 

colleagues that the state of the law on standing “requires, or at 

least counsels, the result here reached.”  Haitian Refugee Ctr. 

v. Gracey, 809 F.2d 794, 798 (D.C. Cir. 1987).  But, 

recognizing that Sheriff Arpaio’s claims reflect the wide-

spread perception that the administration’s prosecutorial 

discretion meme is constitutionally problematic, I write 

separately to emphasize the narrowness of today’s ruling, and 

note the consequences of our modern obsession with a 

myopic and constrained notion of standing.  

 

* * * 

 

 Sheriff Joseph Arpaio of Maricopa County, Arizona, filed 

suit to prevent the President from implementing programs 

deferring the removal of certain undocumented immigrants 

from the United States.  These programs, referred to as 

Deferred Action for Childhood Arrivals (DACA) and 

Deferred Action for Parents of Americans (DAPA), generally 

delay removal proceedings for undocumented immigrants 

who pass a background check and satisfy specified eligibility 

criteria.  See Memorandum from Janet Napolitano, Exercising 

Prosecutorial Discretion with Respect to Individuals Who 

Came to the United States as Children 1 (June 15, 2012), J.A. 

101; Memorandum from Jeh Charles Johnson, Exercising 

Prosecutorial Discretion with Respect to Individuals Who 

Came to the United States as Children and With Respect to 

Certain Individuals Who are Parents of U.S. Citizens or 

Permanent Residents 1 (Nov. 20, 2014), J.A. 145.  Those who 

qualify receive authorization to work and reside in the United 

States for renewable periods.   

 


2 

 

What the government views as permissible prosecutorial 

discretion, Sheriff Arpaio views as a violation of the 

President’s duty to “take Care that the Laws be faithfully 

executed,” U.S. CONST. art. II, § 3, and the non-delegation 

doctrine.  Sheriff Arpaio also identifies potential procedural 

violations, contending the orders fail to comply with notice-

and-comment procedures required by the Administrative 

Procedure Act.   

   

Sheriff Arpaio’s problems with the challenged policies 

run deeper than a difference in philosophy or politics.  He 

claims DACA and DAPA impose clear and “severe[]” harms 

on his ability to protect the people of Maricopa County.  

Compl. ¶ 27.  In particular, he argues that deferring removal 

proceedings and providing work authorizations to 

undocumented immigrants “harmed . . . his office’s finances, 

workload, and interfere[d] with the conduct of his duties . . . 

.”  Id.  He attributes an influx of undocumented immigrants to 

the Department’s non-enforcement policies, and claims it 

corresponded with a rise in crime.  Increased crime means 

increased costs for the Sheriff, who must run the jails and 

provide deputies to police the streets.   

 

* * * 

 

Sheriff Arpaio’s concerns are no doubt sincere.  But, as 

the court concludes, we cannot hear his claims because he 

lacks standing to proceed.  Under our standing jurisprudence, 

the injuries he claims resulted from DACA and DAPA are 

simply too inexact and speculative.  Consequently, we must 

affirm the district court’s dismissal of the complaint.  

 

Some may find today’s outcome perplexing.  Certainly 

Sheriff Arpaio cannot be blamed for believing he had 

standing.  The relevant judicial guideposts do not exactly 


3 

 

“define[]” standing “with complete consistency.” Valley 

Forge Christian Coll. v. Ams. United for Separation of 

Church & State, Inc., 454 U.S. 464, 475 (1982).  And some 

cases suggest standing can be satisfied based on fairly 

ephemeral injuries and attenuated theories of causation.  See, 

e.g., Massachusetts v. EPA, 549 U.S. 497, 516–26 (2007).   

 

Indeed, at first blush, Sheriff Arpaio’s allegations appear 

somewhat similar to those the Supreme Court found sufficient 

to secure standing in Massachusetts v. EPA.  That case 

revolved around EPA’s decision not to regulate greenhouse 

gas emissions in new vehicles.  Then, as now, standing 

consisted of a tripartite test.  Plaintiffs must show they were 

or will be concretely injured by an action fairly traceable to 

the defendant and redressable by the court.  See Steel Co. v. 

Citizens for a Better Env’t, 523 U.S. 83, 102–04 (1998).  The 

rules are somewhat relaxed for plaintiffs who, like 

Massachusetts and Sheriff Arpaio, seek to vindicate a 

procedural right, including “the right to challenge agency 

action unlawfully withheld.”  Massachusetts, 549 U.S. at 517. 

Procedural rights claims can proceed “without meeting all the 

normal standards for redressability and immediacy.”  Id. at 

517–18 (quoting Lujan v. Defenders of Wildlife, 504 U.S. 555, 

572 n.7 (1992)).  Massachusetts received a further benefit.  As 

a sovereign state, it was “entitled to special solicitude in [the] 

standing analysis.”  Id. at 520.   

 

Massachusetts, like Sheriff Arpaio, believed the federal 

government had “abdicated its [statutory] responsibility” to 

protect the State’s interests.  Id. at 505.  The State, like the 

Sheriff, asked the Court to construe the meaning of a federal 

statute, “a question eminently suitable to resolution in federal 

court.”  Id. at 516.  And Congress had authorized challenges 

to the EPA, id., just as Congress has generally authorized the 

type of challenge Sheriff Arpaio now pursues, see 5 U.S.C. § 


4 

 

704; see also Texas v. United States, 787 F.3d 733, 751–52 

(5th Cir. 2015).   

 

 The Supreme Court ultimately found that Massachusetts’ 

injury lay in the potential loss of coastal land caused by the 

threat of rising seas.  The Court said “the rise in sea levels 

associated with global warming has already harmed and will 

continue to harm Massachusetts.”  Massachusetts, 549 U.S. at 

526.  Scientific evidence suggested a causal relationship 

between greenhouse gases and atmospheric warming.  The 

Court brushed aside EPA’s argument that Massachusetts had 

only a generalized grievance widely shared by others.  The 

global nature of global warming did not negate the state’s 

claimed concrete injury.  See id. at 522–23.  

 

Just as EPA’s inaction harmed Massachusetts’ shores, 

inaction on immigration is said to harm Sheriff Arpaio’s 

streets.  Immigration, like global warming, affects the entire 

nation.  But that does not mean no one has standing to 

challenge the concrete effects of the federal government’s 

immigration policies.  “[W]here a harm is concrete, though 

widely shared, the Court has found ‘injury in fact.’”  FEC v. 

Akins, 524 U.S. 11, 24 (1998).    

 

Based on these facial similarities, someone in Sheriff 

Arpaio’s shoes may well believe he has standing.  After all, 

Massachusetts sets out a “loosened standard” under which 

“any contribution of any size to a cognizable injury” seems to 

be “sufficient for causation, and any step, no matter how 

small,” seems to be “sufficient to provide the necessary 

redress.”  Jonathan H. Adler, Standing Still in the Roberts 

Court, 59 CASE W. RES. L. REV. 1061, 1078 (2009).  Under 

that elastic framework, the risk of harm, however tenuously 

linked to the challenged government action, appears to suffice 

to show standing.   


5 

 

 

Despite initial appearances, Massachusetts does not 

support the Sheriff’s standing.  Preliminarily, perhaps sensing 

that Massachusetts’ broad-based claim could not satisfy the 

ordinary rules of standing, the Court lowered the bar, ruling 

that state litigants were “entitled to special solicitude” in the 

standing calculus.  Massachusetts, 549 U.S. at 520.  In 

addition to being special, the solicitude the Massachusetts’ 

Court manufactured was highly selective:  cast in concerns 

over state sovereignty, see id. at 518–20, this bit of doctrinal 

favoritism likely does not extend to non-state litigants like the 

Sheriff,  who must clear the ordinary hurdles to standing.  The 

Sheriff falls short, largely for the reasons addressed below.      

 

Without the laxity afforded to state litigants, Sheriff 

Arpaio’s arguments for causation are overly speculative.  At 

bottom, Sheriff Arpaio avers that DACA and DAPA inspired 

a flood of immigration which led, in turn, to increased crime.  

His injury rests on the behavior of third parties, 

undocumented immigrants who chose to commit crime.  “[I]t 

is ordinarily substantially more difficult to establish” standing 

based on the actions of third parties.  Lujan, 504 U.S. at 562 

(internal quotations omitted).  The Sheriff has not met that 

higher burden.  The link between DACA and DAPA—

programs designed for non-criminals—and crimes committed 

by undocumented immigrants is too attenuated and 

susceptible to intervening factors.
1
  See, e.g., Mideast Sys. & 

                                                 
1
 Of course, in reality, the link may be no more attenuated than that 

connecting a potential twenty-centimeter rise in sea level with 

greenhouse gas emissions from new vehicles.  See Massachusetts, 

549 U.S. at 522; see also Adler, supra, at 1074 n. 91 (“[T]he 

amount of sea-level rise that constitute[d] Masachusetts’s actual, 

present injury is less than 0.1cm-0.2cm per year, and the amount of 

projected sea-level rise that could be redressed by regulation of 

greenhouse gas emissions from new motor vehicles under [EPA’s 


6 

 

China Civil Const. Saipan Joint Venture, Inc. v. Hodel, 792 

F.2d 1172, 1178 (D.C. Cir. 1986) (“[T]he presence of an 

independent variable between either the harm and the relief or 

the harm and the conduct makes causation sufficiently 

tenuous that standing should be denied.”).  Lacking grounds 

for special treatment under Massachusetts, Sheriff Arpaio has 

not satisfied the demands of our standing doctrine.   

 

Finally, the central difference between this case and 

Massachusetts may be much more practical in nature:  

Massachusetts, unlike Sheriff Arpaio, did its homework.  The 

State hired experts and introduced detailed information 

suggesting a causal relationship between certain gases, 

atmospheric warming and a rise in sea levels.  See 

Massachusetts, 549 U.S. at 521–23.  Sheriff Arpaio instead 

can show potential costs but not causation, owing largely to 

the difficulty of showing causation in cases dependent on 

third-party behavior.  Without more, his claim cannot survive 

the scrutiny of our modern, formalistic approach to standing.   

 

* * * 

 

Today’s holding puts the consequences of our standing 

jurisprudence in stark relief.  If an elected Sheriff responsible 

for the security of a county with a population larger than 

                                                                                                     
regulatory authority] is even less, as U.S. motor vehicles only 

represent a fraction of [greenhouse gas] emissions.”).  Even so, 

Sheriff Arpaio has not shown that link with the particularity our 

precedents demand.  See, e.g., Nat’l Wrestling Coaches Ass’n v. 

Dep’t of Educ., 366 F.3d 930, 941 (D.C. Cir. 2004) (requiring 

“substantial evidence” in the record “of a causal relationship 

between the government policy and the third-party conduct, leaving 

little doubt as to causation and the likelihood of redress”).   


7 

 

twenty-one states
2
 cannot bring suit, individual litigants will 

find it even more difficult to bring similar challenges.  But 

today’s decision, however broad it may seem, is actually quite 

narrow in two respects.   

 

First, our decision holds only that Sheriff Arpaio lacks 

standing to challenge DACA and DAPA, not that those 

programs are categorically shielded from suit.  Indeed, those 

programs are currently subject to challenge in a number of 

other circuits.  See Texas, 787 F.3d at 747–55 (upholding 

Texas’ standing to challenge DAPA based on the costs of 

providing drivers licenses to DAPA beneficiaries); Ariz. 

DREAM Act Coal. v. Brewer, No. 15-15307, 2015 WL 

300376 (9th Cir. July 17, 2015) (ordering the parties, and 

inviting the federal government, to file briefs discussing 

whether DACA violates the separation of powers or the Take 

Care Clause of the Constitution); cf. Crane v. Johnson, 783 

F.3d 244, 252 (5th Cir. 2015) (holding Mississippi lacked 

standing to challenge DACA because the state failed to 

“submit[] . . . evidence that any DACA eligible immigrants 

resided in the state” or “produce evidence of costs it would 

incur if some DACA-approved immigrants came to the 

state”).  

 

Second, today’s decision does not take issue with the 

claim that unlawful immigration carries consequences.  

Indeed, the Supreme Court has previously made clear that 

Sheriff Arpaio’s home state of Arizona “bears many of the 

consequences of unlawful immigration.”  Arizona v. United 

States, 132 S. Ct. 2492, 2500 (2012).  “Hundreds of thousands 

of deportable aliens are apprehended in Arizona each year. 

                                                 
2
 Maricopa County Profile, MARICOPA COUNTY OPEN BOOKS, 

http://www.maricopa.gov/OpenBooks/profile.aspx (last visited July 

28, 2015).  


8 

 

Unauthorized aliens who remain in the State comprise, by one 

estimate, almost six percent of the population.”  Id.  In the 

county the petitioner is charged with policing, “these aliens 

are reported to be responsible for a disproportionate share of 

serious crime.”  Id.  Nothing in today’s opinion casts doubt on 

these conditions.  The court holds only that these general 

conditions, without more, do not afford the right to challenge 

the specific federal deferred action programs at issue.  

 

* * * 

 

Our jurisprudence on standing has many shortcomings.  

As today’s decision demonstrates, standing doctrines often 

immunize government officials from challenges to allegedly 

ultra vires conduct.  To understand how this deferential 

attitude came to pass, we must briefly consider how the 

standing doctrine evolved over the decades.     

 

Academic accounts suggest that, from the time of the 

founding until the early twentieth century, “there was no 

separate standing doctrine at all.”  Cass R. Sunstein, What's 

Standing After Lujan? Of Citizen Suits, "Injuries," and Article 

III, 91 MICH. L. REV. 163, 170 (1992); accord JOSEPH 

VINING, LEGAL IDENTITY: THE COMING OF AGE OF PUBLIC 

LAW 55 (1978) (“The word ‘standing’ . . . does not appear to 

have been commonly used until the middle of . . . [the 

twentieth] century.”); William A. Fletcher, The Structure of 

Standing, 98 YALE L.J. 221, 224–25 (1988) (“[N]o general 

doctrine of standing existed.”).  “In early practice in England 

and in the United States, moreover, certain forms of action, or 

writs, were available to all citizens without any showing of a 

‘personal stake’ or an ‘injury in fact.’”  Alex Hemmer, Note, 

Civil Servant Suits, 124 YALE L.J. 758, 764 (2014).  There 

were limits.  Namely, plaintiffs could only proceed based on a 

cause of action rooted in common law or statute.  See 


9 

 

Sunstein, supra, at 169–70; Fletcher, supra, at 224.  The 

absence of a free-standing, self-conscious doctrinal approach 

left room to challenge the government’s failure to meet its 

obligations.  That type of claim, “the public action—an action 

brought by a private person primarily to vindicate the public 

interest in the enforcement of public obligations—has long 

been a feature of our English and American law.”  Louis L. 

Jaffe, Standing to Secure Judicial Review: Private Actions, 75 

HARV. L. REV. 255, 302 (1961).   

 

If public actions ever were a feature of our law, that is 

true no longer.  Soon after the turn of the twentieth century, as 

the administrative state materialized, the Supreme Court 

began focusing on standing as a critical component of 

justiciability.  See Sunstein, supra, at 179–81.  In a significant 

1923 case, the Court dismissed a taxpayer’s constitutional 

challenge to the Maternity Act of 1921, finding the taxpayer’s 

pecuniary interest in the Act to be “minute and 

indeterminable” and noting this scant interest was “shared 

with millions of other[]” citizens.  Massachusetts v. Mellon, 

262 U.S. 447, 487 (1923).  In a sign of things to come, the 

opinion emphasized the “inconveniences” inherent in 

permitting challenges to widely shared grievances.  Id.  

Emboldened justiciability doctrines along these lines served 

to “insulate progressive and New Deal legislation” from a 

variety of challenges.  Sunstein, supra, at 179.   

 

In the following decades, the standing doctrine secured 

its footing and coalesced around the three factors we know 

today:  injury in fact, causation and redressability.  See Lujan, 

504 U.S. at 560.  But hidden within these factors, and the 

surrounding case law, is a surprising hostility to suits seeking 

to redress executive branch wrongdoing.  That hostility is 

encapsulated in the generalized grievance doctrine, which the 

district court below emphasized in dismissing Sheriff 


10 

 

Arpaio’s suit.  As the district court described the doctrine, “a 

plaintiff who seeks to vindicate only the general interest in the 

proper application of the Constitution and laws does not 

suffer the type of direct, concrete and tangible harm that 

confers standing and warrants the exercise of jurisdiction.”  

Arpaio v. Obama, 27 F. Supp. 3d 185, 200 (D.D.C. 2014).  

Separation of powers concerns underlie this approach.  

“Vindicating the public interest (including the public interest 

in Government observance of the Constitution and laws),” we 

are reminded, “is the function of Congress and the Chief 

Executive.”  Lujan, 504 U.S. at 576.   

 

Today’s decision reaches the same conclusion as did the 

district court—Sheriff Arpaio lacks standing—but wisely 

rests on grounds other than the generalized grievance 

doctrine.  Our antagonism to so-called generalized grievances, 

if unbounded, threatens multiple harms.  For one thing, this 

doctrine gives public officials all the wrong incentives.  The 

advice seems to be: “Never steal anything small.”  Focused 

acts of wrongdoing against particular persons or classes of 

persons will probably result in injury in fact, affording 

standing to challenge public officials.  But the larger the 

injury, and the more widespread the effects, the harder it 

becomes to show standing.   

 

Moreover, the generalized grievance theory and related 

principles of contemporary standing doctrine effectively 

insulate immense swaths of executive action from legal 

challenge.  Our relentless emphasis on the need to show a 

concrete injury caused by executive action and redressable by 

judicial relief makes it virtually impossible to challenge many 

decisions made in the modern regulatory state.  Executive 

branch decisions crafting binding enforcement (or non-

enforcement) policies, devoting resources here or there (at 

taxpayer expense), or creating generally applicable norms 


11 

 

may well escape challenge.  See, e.g., Hemmer, supra, at 

768–69; see also Heckler v. Chaney, 470 U.S. 821, 831 

(1985) (noting the “general unsuitability for judicial review of 

agency decisions to refuse enforcement”).   

 

Consider this case.  The Sheriff’s claims on the merits 

may well raise a constitutionally cogent point.  Despite the 

dazzling spin DHS puts on the DACA and DAPA programs, a 

categorical suspension of existing law—distinct from the 

case-by-case deferrals or targeted humanitarian exemptions 

cited as past precedent—complete with a broad-based work 

authorization, arguably crosses the line between 

implementing the law and making it.  See Zachary S. Price, 

Enforcement Discretion and Executive Duty, 67 VAND. L. 

REV. 671, 759–61 (2014).  And this is true even if the 

legislature aids and abets the usurpation.  See generally 

Department of Homeland Security Appropriations Act of 

2010, Pub. L. No. 111-83, 123 Stat. 2142, 2149 (2009); 

Consolidated Appropriations Act of 2014, Pub. L. No. 113-

76, div. F., Tit. II, 128 Stat. 5, 251 (2014) (directing the 

Secretary of Homeland Security to “prioritize the 

identification and removal of aliens convicted of a crime by 

the severity of that crime,” but silent as to the propriety of 

categorically suspending existing removal laws).  Neither the 

aggressive entrepreneurship of the executive nor the 

pusillanimity of the legislative branch can alter the 

fundamental constraints of the Constitution.  See, e.g., Robert 

J. Delahunty & John C. Yoo, Dream On:  The Obama 

Administration’s Nonenforcement of Immigration Laws, the 

DREAM Act, and the Take Care Clause, 91 TEX. L. REV. 781, 

850–56 (2013); Price, supra, at 759–61.  However, although it 

is the denial of standing rather than its grant that undermines 

democratic accountability in such circumstances, concerns 

about the efficacy of separation of powers principles can be 


12 

 

dismissed as “generalized grievances” no one has standing to 

challenge. 

 

Separation of powers concerns surely cannot justify every 

application of the generalized grievance doctrine. By 

prohibiting abstract, general claims, the doctrine aims to 

ensure that the President’s “most important constitutional 

duty, to ‘take Care that the Laws be faithfully executed’” is 

not transferred to the courts.  Lujan, 504 U.S. at 577 (quoting 

U.S. CONST. art. II, § 3).  But what if the Chief Executive 

decides not to faithfully execute the laws?  In that case our 

doctrine falls silent.  Paying a nominal filing fee guarantees 

access to the federal courts, but challenge the executive’s 

decision to undermine the rule of law and you will likely find 

your fee wasted.       

 

This court has previously emphasized the need to 

approach the standing of challengers to ultra vires conduct 

with a measure of sensitivity.  In a 1987 case, we held that a 

non-profit providing services to Haitian refugees lacked 

standing, under both constitutional and prudential rubrics, to 

challenge the executive’s policy of interdicting Haitian 

refugees on the open ocean.  Haitian Refugee Ctr., 809 F.2d 

at 796.  After concluding the challengers lacked standing 

under Article III, the court applied the prudential standing 

doctrine, which asks whether a plaintiff falls within the zone 

of interests protected under a particular statutory or 

Constitutional provision.  Some flexibility was in order.  The 

challengers did not have to satisfy the zone of interest test 

with respect to the  

 

constitutional and statutory powers invoked by the 

President in order to establish their standing to challenge 

the interdiction program as ultra vires. Otherwise, a 

meritorious litigant, injured by ultra vires action, would 


13 

 

seldom have standing to sue since the litigant’s interest 

normally will not fall within the zone of interests of the 

very statutory or constitutional provision that he claims 

does not authorize action concerning that interest. 

 

Id. at 811 n.14.  While the court’s comments centered on 

prudential standing, they offer a useful reminder that standing 

doctrines—both constitutional and prudential in nature—

should not be construed so narrowly as to choke legitimate 

challenges to ultra vires conduct.  Here, the lesson is clear.  

We should, at the very least, give careful thought before 

blindly applying the generalized grievance doctrine in cases 

challenging federal programs as ultra vires.   

 

The second shortcoming of our standing doctrine is this:  

standing has become a “lawyer’s game,” as Chief Justice 

Roberts phrased it.  Massachusetts, 549 U.S. at 548 (Roberts, 

J., dissenting).  Sophisticated, well-resourced litigants can 

game the system, producing the types of proof that pass 

muster, while less sophisticated litigants may be left outside 

the courthouse doors.  Our case law hardly provides clear 

guidance.  Sometimes standing appears to rest on mere ipse 

dixit.  “A litigant, it seems, will have standing if he is 

‘deemed’ to have the requisite interest, and ‘if you . . . have 

standing then you can be confident you are’ suitably 

interested.”  Flast v. Cohen, 392 U.S. 83, 130 (1968) (Harlan, 

J., dissenting) (quoting Ernest J. Brown, Quis Custodiet Ipsos 

Custodes?—The School-Prayer Cases, 1963 SUP. CT. REV. 1, 

22).   

 

More broadly, our obsession with standing “present[s] 

courts with an opportunity to avoid the vindication of 

unpopular rights, or even worse to disguise decision on the 

merits in the opaque standing terminology of injury, 

causation, remedial benefit, and separation of powers.”  13A 


14 

 

CHARLES ALAN WRIGHT ET AL., FEDERAL PRACTICE AND 

PROCEDURE § 3531.3 (3d ed. 1998).  

 

* * * 

 

In the not-so-distant past, Judge (and later Chief Justice) 

Burger could safely conclude that “experience rather than 

logic or fixed rules” guided the search for standing.  Office of 

Commc'n of United Church of Christ v. FCC, 359 F.2d 994, 

1004 (D.C. Cir. 1966) (Burger, J.) (upholding the standing of 

television viewers to intervene in broadcast license renewal 

proceedings as “private attorneys general”).  Experience and 

logic no longer reign supreme.  In place of “functional” tests 

“designed to insure [sic] that only those with a genuine and 

legitimate interest” may come into court, id. at 1002, we now 

employ formalistic tests that may tend to discourage certain 

constitutional challenges.  Today’s decision teaches a lesson:  

litigants bringing constitutional challenges must pay 

exceptionally close attention to standing requirements.  The 

courts do—especially when litigants do not.   

 

No doubt the modern approach to standing serves to 

reduce our caseload.  But there are much more important 

matters at stake.  “Some [litigants] need bread; others need 

Shakespeare; others need their rightful place in the national 

society—what they all need is processors of law who will 

consider the people's needs more significant than 

administrative convenience.”  Id. at 1005 (quoting Edmond 

Cahn, Law in the Consumer Perspective, 112 U. PA. L. REV. 

1, 13 (1963)).  Our approach to standing, I fear, too often 

stifles constitutional challenges, ultimately elevating the 

courts’ convenience over constitutional efficacy and the needs 

of our citizenry.  


