
Nebraska Law Review Nebraska Law Review

Volume 91 Issue 2 Article 7

2012

State Power to Regulate Immigration: Searching for a Workable State Power to Regulate Immigration: Searching for a Workable

Standard in Light of Standard in Light of United States v. ArizonaUnited States v. Arizona and and Keller v. City of Keller v. City of

Fremont Fremont

Christopher C. Cassiday
University of Nebraska College of Law

Follow this and additional works at: https://digitalcommons.unl.edu/nlr

Recommended Citation Recommended Citation
Christopher C. Cassiday, State Power to Regulate Immigration: Searching for a Workable Standard in Light
of United States v. Arizona and Keller v. City of Fremont, 91 Neb. L. Rev. (2013)
Available at: https://digitalcommons.unl.edu/nlr/vol91/iss2/7

This Article is brought to you for free and open access by the Law, College of at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in Nebraska Law Review by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/nlr
https://digitalcommons.unl.edu/nlr/vol91
https://digitalcommons.unl.edu/nlr/vol91/iss2
https://digitalcommons.unl.edu/nlr/vol91/iss2/7
https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol91%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

Note*

State Power to Regulate Immigration:
Searching for a Workable Standard
in Light of United States v.
Arizona and Keller v.
City of Fremont

TABLE OF CONTENTS

I. Introduction . 531
II. Background . 535

A. General Preemption Standards . 535
B. Preemption Doctrine in the Context of

Immigration . 537
C. Summary of United States v. Arizona, 641 F.3d 339

(9th Cir. 2011) . 538
1. S.B. 1070 Section 2(B)—Law Enforcement

Cooperation Provisions. 538
2. S.B. 1070 Section 3—Alien Registration

Document Carrying Requirement 538
3. S.B. 1070 Section 5(C)—Penalty for Working or

Soliciting Work . 539
4. S.B. 1070 Section 6—Warrantless Arrest

Authority . 539
D. Summary of Keller v. City of Fremont, Nos.

8:10CV270, 4:10CV3140, 2012 WL 537527 (D. Neb.
Feb. 20, 2012) . 540

III. Analysis of United States v. Arizona 541
A. Inadequacy of General Preemption Standards in the

Immigration Context . 541
1. The Federal Government Possesses Exclusive

Authority to Regulate Immigration 542

© Copyright held by the NEBRASKA LAW REVIEW.
* Christopher C. Cassiday, University of Nebraska College of Law, J.D. expected

May, 2013. Thanks to my wife, Molly, for her steadfast love and support, to
Travis Tettenborn for his guidance and advice, and to Nicholas Bussey and the
editorial staff of the NEBRASKA LAW REVIEW for their many hours spent preparing
this article for publication.

530

2012] STATE POWER TO REGULATE IMMIGRATION 531

2. General Preemption Standards Presuppose
Concurrent State and Federal Power 544

B. A Proper Legal Standard for Preemption of State
Laws in the Context of Immigration 545

C. S.B. 1070 Exceeds the Limited Authority Congress
has Given States to Participate in the Regulation of
Immigration . 549
1. S.B. 1070 Section 2(B)—Law Enforcement

Cooperation Provisions. 549
2. S.B. 1070 Section 3—Alien Registration

Document Carrying Requirement 554
3. S.B. 1070 Section 5(C)—Penalty for Working or

Soliciting Work . 555
4. S.B. 1070 Section 6—Warrantless Arrest

Authority . 557
IV. Analysis of Keller v. City of Fremont 559

A. Business Licensing Provisions . 560
B. Occupancy Licensing Provisions 561

1. Anti-harboring Provisions . 561
2. License Revocation Provisions 563

C. Severability and remaining provisions 564
V. Conclusion . 565

I. INTRODUCTION

“Like Nazism.”1 A “fair measure,” aimed at people who “shouldn’t
be here in the first place.”2 “[A]n indispensable tool for the police.”3 A
law “beyond the pale” that “appears to mandate racial profiling.”4 A
measure that “takes the handcuffs off of law enforcement and lets
them do their job.”5 A measure “necessary” to make up for “lax federal
law enforcement.”6 This is just a sample of the widely divergent and
highly charged political rhetoric surrounding two controversial immi-
gration laws passed in 2010. Supporters of the laws were concerned
about the problems caused by the presence of illegal aliens in their

1. Randal C. Archibold, Arizona Enacts Stringent Law on Immigration, THE N.Y.
TIMES (Apr. 23, 2010), http://www.nytimes.com/2010/04/24/us/politics/24immig.
html.

2. Margery A. Beck, Nebraska Immigration Law Passes: Special Election Held in
Fremont to Ban Hiring or Renting Property to Illegal Immigrants, THE HUF-

FINGTON POST (June 22, 2010, 9:10 PM), http://www.huffingtonpost.com/2010/06/
22/nebraska-immigration-law_n_620528.html.

3. Archibold, supra note 1.
4. Nicholas Riccardi, Arizona Passes Strict Illegal Immigration Act, LOS ANGELES

TIMES (April 13, 2010), http://articles.latimes.com/2010/apr/13/nation/la-na-ari-
zona-immigration14-2010apr14.

5. Id.
6. Beck, supra note 2.

532 NEBRASKA LAW REVIEW [Vol. 91:530

communities.7 Opponents feared the laws would fuel racial prejudices
and discrimination.8 And some people, like Alfredo Velez, were con-
cerned about the viability of their businesses and about the increased
taxes the laws would cause.9

The Department of Homeland Security estimates that 10,750,000
unauthorized immigrants resided in the United States as of January
2009.10 Considering the United States’ total population is about 309
million,11 this figure indicates that unauthorized immigrants make up
roughly 3.48% of this country’s total population. Arizona, as a border
state, is disproportionately affected by illegal immigration. The De-
partment of Homeland Security estimates that the illegal alien popu-
lation in the State of Arizona increased by an average of 20,000
unauthorized aliens per year from 2000 to 2009.12 This has resulted
in a 42% increase in the number of unauthorized aliens in Arizona—
from 330,000 in 2000 to 460,000 in 2009.13 Considering Arizona’s pop-
ulation of 6.39 million14 in 2010, unauthorized immigrants make up
approximately 7.2% of Arizona’s population.

This large population of unauthorized immigrants led to considera-
ble resentment among Arizona citizens. Frustrated by what some per-
ceived as the federal government’s failure to adequately address the
problems created by illegal immigration, Arizonans looked for other
ways to address the problems within their own state. Responding to
growing pressure from citizens to address illegal immigration, the Ari-
zona Legislature passed the controversial Senate Bill 1070 (“S.B.
1070”), the “Support Our Law Enforcement and Safe Neighborhoods
Act” in 2010.15 S.B. 1070 made “attrition through enforcement the
public policy of all state and local government agencies in Arizona.”16

S.B. 1070 furthers this policy by, among other methods, requiring po-
lice officers to inquire into the immigration status of individuals in

7. Arizona Set to Appeal Judge’s Ruling on Immigration Enforcement Law, FOX

NEWS (July 28, 2010), http://www.foxnews.com/politics/2010/07/28/supporters-
arizonas-immigration-law-solace-remaining-portions/.

8. Archibold, supra note 1.
9. Beck, supra note 2.

10. MICHAEL HOEFER ET AL., U.S. DEP’T. OF HOMELAND SEC., ESTIMATES OF THE UNAU-

THORIZED IMMIGRANT POPULATION RESIDING IN THE UNITED STATES: JANUARY

2009, at 3 (2010), available at http://www.dhs.gov/xlibrary/assets/statistics/publi-
cations/ois_ill_pe_2009.pdf.

11. USA QuickFacts from the US Census Bureau, U.S. CENSUS BUREAU, http://quick
facts.census.gov/qfd/states/00000.html (last updated June 7, 2012).

12. HOEFER ET AL, supra note 10, at 4.
13. Id.
14. Arizona Quickfacts from the US Census Bureau, U.S. Census Bureau, http://quick

facts.census.gov/qfd/states/04000.html (last updated June 7, 2012).
15. S.B. 1070, 49th Leg., 2d Reg. Sess. (Ariz. 2010), available at http://www.azleg.

gov//FormatDocument.asp?inDoc=/legtext/49leg/2r/bills/sb1070o.asp&Session_ID
=93.

16. S.B. 1070 § 1.

2012] STATE POWER TO REGULATE IMMIGRATION 533

certain circumstances,17 criminalizing an alien’s performance or solic-
itation of work as an employee or independent contractor,18 creating a
state crime for an alien’s failure to carry a registration card in viola-
tion of federal law,19 and authorizing police officers to arrest aliens
without a warrant when they have probable cause to believe the alien
committed a removable offense.20 The legislature meant for the provi-
sions of S.B. 1070 to “work together to discourage and deter the un-
lawful entry and presence of aliens and economic activity by persons
unlawfully present in the United States.”21 The Arizona Legislature’s
consideration of S.B. 1070 attracted national media attention and crit-
icism.22 Despite the controversy, Arizona Governor Jan Brewer
signed S.B. 1070 into law on April 23, 2010.23 Shortly thereafter, the
Obama Administration pledged to challenge S.B. 1070 in court.24

While S.B. 1070 attracted the most attention from national media,
Arizona was not the only state considering laws meant to increase en-
forcement of immigration laws.25 In Nebraska, residents of the City of
Fremont grew concerned about the influx of unlawful aliens into their
community, many drawn by jobs at two nearby meat-packing plants.26

Concerned residents sought to pass an ordinance meant to deter un-
lawful aliens from living or working in the community.27 The
Fremont City Council initially rejected the proposed ordinance in
2008, but voters continued to pursue the matter with a city initiative
petition.28 The City challenged the validity of the initiative, but the
Nebraska Supreme Court found the initiative procedurally proper and
refused to render an advisory opinion on the substantive constitution-

17. S.B. 1070 § 2(B).
18. S.B. 1070 § 5(C).
19. S.B. 1070 § 3.
20. S.B. 1070 § 6.
21. S.B. 1070 § 1.
22. See, e.g., Archibold, supra note 1.
23. Id.
24. See, e.g., Brian Montopoli, Senior Official: Obama Administration Will Challenge

Arizona Immigration Law, CBS NEWS (June 18, 2010, 3:56 PM), http://www.cbs
news.com/8301-503544_162-20008171-503544.html.

25. See Nebraska Immigration Law Passes, CNN NEWS (June 22, 2010), http://arti-
cles.cnn.com/2010-06-22/us/nebraska.immigration_1_immigration-policy-farm-
ers-branch-ordinance?_s=PM:US (discussing anti-immigration ordinances in
Fremont, Nebraska, Hazelton, Pennsylvania, and Farmers Branch, Texas); see
also Lozano v. City of Hazelton, 620 F.3d 170, (3d Cir. 2010), vacated, 131 S. Ct.
2958 (2011) (striking down the Hazelton ordinance); Villas at Parkside Partners
v. City of Farmers Branch, Tex., 701 F. Supp. 2d 835, (N.D. Tex. 2010) (striking
down the Farmer’s Branch ordinance); Garrett v. City of Escondido, 465 F. Supp.
2d 1043, (S.D. Cal. 2006) (striking down similar ordinance).

26. Huma Kahn, Midwest Town Mandates Immigration Check for Renters, ABC
NEWS (June 21, 2010), http://abcnews.go.com/Politics/immigration-debate-heats-
fremont-nebraska/story?id=10972180#.T77VExxa4c8.

27. Id.
28. Id.

534 NEBRASKA LAW REVIEW [Vol. 91:530

ality of the proposed ordinance.29 On June 21, 2010, voters in the City
of Fremont adopted the controversial Ordinance No. 5165 (the “Ordi-
nance”) pursuant to a voter referendum.30 The stated purpose of the
Ordinance was to “prohibit the harboring of illegal aliens or hiring of
unauthorized aliens” in the City of Fremont.31 It sought to achieve
these goals by implementing occupancy and business licensing
schemes requiring inquiry into individuals’ immigration status and
providing penalties for non-compliance.32

On July 6, 2010, the federal government made good on its promise
to challenge S.B. 1070 and filed a lawsuit in the United States District
Court for the District of Arizona, seeking “to declare invalid and pre-
liminarily and permanently enjoin the enforcement of S.B. 1070.”33

The federal government claimed S.B. 1070 is “preempted by federal
law and therefore violates the Supremacy Clause of the United States
Constitution.”34 The United States specifically argued facial chal-
lenges to six of S.B. 1070’s provisions.35 District Court Judge Susan
R. Bolton granted in part the United States’ motion for preliminary
injunction and enjoined enforcement of S.B. 1070 sections 2(B), 3,
5(C), and 6.36 Arizona appealed the district court’s ruling, and the
Ninth Circuit affirmed.37 The United States Supreme Court granted
Arizona’s petition for certiorari on December 12, 2011,38 and heard
oral arguments on April 25, 2012.

Similarly, opponents of the Fremont, Nebraska Ordinance filed
suit in the United States District Court for the District of Nebraska on
July 21, 2010, challenging the Ordinance’s constitutionality and seek-
ing to enjoin its enforcement.39 The City of Fremont then resolved to
suspend implementation and enforcement of the ordinance pending
the resolution of the litigation.40 On February 20, 2012, Chief Judge
of the United States District Court for the District of Nebraska, Lau-

29. City of Fremont v. Kotas, 279 Neb. 720, 781 N.W.2d 456 (2010), abrogated by City
of North Platte v. Tilgner, 282 Neb. 328, 803 N.W.2d 469 (2011).

30. FREMONT, NEB., ORDINANCE 5165 (June 21, 2010), available at http://fremontne.
gov/DocumentView.aspx?DID=770.

31. Id.
32. Id.
33. Complaint at 1, United States v. Arizona, 703 F. Supp. 2d 980 (D. Ariz. 2010) (No.

2:10CV01413), 2010 WL 2653363.
34. Id.
35. United States v. Arizona, 641 F.3d 339, 344 (9th Cir. 2011) cert. granted, 132 S.

Ct. 845 (2011) (citing United States v. Arizona, 703 F. Supp. 2d 980, 992 (D. Ariz.
2010)).

36. Id.
37. Id.
38. See Arizona v. United States, 132 S. Ct. 845 (2011) (mem.).
39. Keller v. City of Fremont, Nos. 8:10CV270, 4:10CV3140, 2012 WL 537527 at *3

(D. Neb. Feb. 20, 2012).
40. See FREMONT, NEB., RESOLUTION 2010-140 (July 27, 2010), available at http://

www.fremontne.gov/DocumentView.aspx?DID=768.

2012] STATE POWER TO REGULATE IMMIGRATION 535

rie Smith Camp, entered a Memorandum and Order on cross motions
for summary judgment.41 The court granted in part the plaintiffs’ mo-
tions for summary judgment and permanently enjoined enforcement
of section 1, Parts 2, 3.L, and 4.D of the Ordinance.42 The City of
Fremont filed its notice to appeal on March 21, 2012.43

This Note analyzes the Ninth Circuit’s decision in United States v.
Arizona,44 as well as the United States District Court for the District
of Nebraska’s decision in Keller v. City of Fremont.45 It will first dis-
cuss the background of the cases, including an overview of the general
preemption standards the applied by the Arizona court, an overview of
Supreme Court preemption decisions in the immigration context, and
a summary of the United States v. Arizona and Keller v. City of
Fremont decisions. The Note will then analyze the Arizona decision,
concluding the Arizona court correctly upheld the district court’s in-
junction of S.B. 1070. However, this Note will argue the Arizona
court’s reasoning was flawed because general preemption standards
are an inadequate analytical tool for determining the constitutionality
of state laws attempting to regulate immigration. Rather, S.B. 1070 is
unconstitutional because the Constitution gives the federal govern-
ment exclusive authority to regulate immigration and the enjoined
sections of S.B. 1070 exceed the authority Congress has delegated to
states to regulate immigration. Next, the Note will analyze the Keller
decision in light of the Note’s analysis of the Arizona decision, conclud-
ing the Keller court correctly enjoined portions of the Ordinance. Fi-
nally, this Note will conclude by offering insights into the implications
of the Arizona and Keller decisions.

II. BACKGROUND

A. General Preemption Standards

The United States Constitution gives the federal government the
power to preempt state law in certain circumstances. The Supremacy
Clause provides, in pertinent part, “This Constitution, and the Laws
of the United States which shall be made in Pursuance
thereof; . . . shall be the supreme Law of the Land; . . . any Thing in
the Constitution or Laws of any State to the Contrary notwithstand-
ing.”46 Thus, “[a] fundamental principle of the Constitution is that

41. Keller, 2012 WL 537527.
42. Id. at *19.
43. See Keller v. City of Fremont, Nos. 8:10CV270, 4:10CV3140, 2012 WL 537527 at

*3 (D. Neb. Feb. 20, 2012), appeal docketed, Nos. 8:10CV270, 4:10CV3140 (8th
Cir. Mar. 21, 2012).

44. United States v. Arizona, 641 F.3d 339 (9th Cir. 2011), cert. granted, 132 S. Ct.
845 (2011).

45. Keller, 2012 WL 537527.
46. U.S. CONST. art. VI, cl. 2.

536 NEBRASKA LAW REVIEW [Vol. 91:530

Congress has the power to preempt state law.”47 When courts con-
sider preemption challenges, “[t]he purpose of Congress is the ulti-
mate touchstone.”48 When Congress legislates in a field of law
traditionally occupied by state law, courts “start with the assumption
that the historic police powers of the States were not to be superseded
by the Federal Act unless that was the clear and manifest purpose of
Congress.”49

Even in the absence of an express provision for preemption, state
law will be preempted in two circumstances. First, “when Congress
intends federal law to ‘occupy the field,’ state law in that area is pre-
empted.”50 Second, “even if Congress has not occupied the field, state
law is naturally preempted to the extent of any conflict with a federal
statute.”51 These principles are commonly referred to as “field pre-
emption” and “conflict preemption” respectively.

Field preemption occurs in two ways. First, courts will find pre-
emption exists when Congress explicitly declares its intent for the fed-
eral regulation to be the exclusive authority in the field.52 Also, courts
have found field preemption despite an absence of explicit Congres-
sional intent by inferring such intent from the comprehensive nature
of federal regulation.53 Thus, “Congress’s intent to supersede state
law altogether may be found from a scheme of federal regulation so
pervasive as to make reasonable the inference that Congress left no
room for the States to supplement it.”54

Conflict preemption also occurs in two circumstances. The first is
when state and federal law conflict in such a way that “it is impossible
for a private party to comply with both state and federal law.”55 The
second occurs when “under the circumstances of [a] particular case,
the [challenged state law] stands as an obstacle to accomplishment
and execution of the full purposes and objectives of Congress.”56

Thus, the focus of conflict preemption doctrine is on the incompatibil-
ity of state and federal law.

Plaintiffs seeking invalidation of state or local laws on the basis of
preemption carry a heavy burden. While these field and conflict pre-

47. Crosby v. Nat’l Foreign Trade Council, 530 U.S. 363, 372 (2000).
48. Medtronic, Inc. v. Lohr, 518 U.S. 470, 485 (1996) (quoting Retail Clerks Int’l

Ass’n v. Schermerhorn, 375 U.S. 96, 103 (1963)).
49. Id. (quoting Rice v. Santa Fe Elevator Corp., 331 U.S. 218, 230 (1947)).
50. United States v. Arizona, 641 F.3d 339, 345 (9th Cir. 2011) (quoting Crosby, 530

U.S. at 372), cert. granted, 132 S. Ct. 845 (2011).
51. Id.; see Gade v. Nat’l Solid Wastes Mgmt. Ass’n., 505 U.S. 88, 98 (1992).
52. Fla. Lime & Avacado Growers, Inc. v. Paul, 373 U.S. 132, 142 (1963).
53. See id.
54. Rice v. Santa Fe Elevator Corp., 331 U.S. 218, 230 (1947).
55. Crosby v. Nat’l Foreign Trade Council, 530 U.S. 363, 372 (2000).
56. United States v. Arizona, 641 F.3d 339, 345 (9th Cir. 2011) (quoting Crosby, 530

U.S. at 373).

2012] STATE POWER TO REGULATE IMMIGRATION 537

emption standards are helpful, they are not necessarily definitive.
There is not “an infallible constitutional test or an exclusive constitu-
tional yardstick. In the final analysis, there can be no one crystal
clear distinctly marked formula.”57 Plaintiffs seeking invalidation of
a state or local law as unconstitutional based on preemption must
therefore prepare an argument that will measure up to an uncertain
legal standard. Additionally, plaintiffs challenging a law as unconsti-
tutional on its face carry a heavy burden of persuasion: “the chal-
lenger must establish that no set of circumstances exists under which
the Act would be valid.”58

B. Preemption Doctrine in the Context of Immigration

The United States Supreme Court has previously found preemp-
tion of state laws regulating immigration. In Hines v. Davidowitz, the
Court struck down a Pennsylvania law requiring aliens to register
with the state and carry a state-issued registration card.59 Similarly,
in Torao Takahashi v. Fish & Game Commission the Court invali-
dated a California law precluding aliens not eligible for citizenship
from obtaining commercial fishing licenses.60 In Plyler v. Doe, the
Court struck down a Texas law excluding illegal aliens from public
schools.61 Finally, in Toll v. Moreno, the Court found preemption of a
Maryland law denying in-state tuition to non-immigrant aliens.62

But the Court has not always found preemption in cases involving
state laws impacting immigration. In DeCanas v. Bica, the Court up-
held a California law prohibiting the knowing employment of undocu-
mented aliens.63 Recently, the Court in Chamber of Commerce of the
U.S. v. Whiting upheld an Arizona statute that allowed the suspen-
sion and revocation of business licenses from businesses employing
unauthorized aliens and required every employer to use the E-Verify
system.64 Consequently, the extent of state power to regulate immi-
gration is substantially uncertain.

57. Hines v. Davidowitz, 312 U.S. 52, 67 (1941).
58. United States v. Salerno, 481 U.S. 739, 745 (1987).
59. Hines, 312 U.S. 52 (1941).
60. Torao Takahashi v. Fish & Game Comm’n, 334 U.S. 410 (1948).
61. Plyer v. Doe, 457 U.S. 202 (1982).
62. Toll v. Moreno, 458 U.S. 1 (1982).
63. DeCanas v. Bica, 424 U.S. 351 (1976), superseded by statute, Immigration Reform

and Control Act of 1986, Pub. L. No. 99-603, 100 Stat. 3359, as recognized in
Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968, 1975 (2011).

64. Whiting, 131 S. Ct. 1968 (2011).

538 NEBRASKA LAW REVIEW [Vol. 91:530

C. Summary of United States v. Arizona, 641 F.3d 339 (9th
Cir. 2011)

In United States v. Arizona, the Ninth Circuit methodically consid-
ered the constitutionality of each of the four sections enjoined by the
district court by applying general preemption standards. Ultimately,
the Ninth Circuit affirmed the district court without exception, con-
cluding federal law likely preempts each of the four sections.

1. S.B. 1070 Section 2(B)—Law Enforcement Cooperation
Provisions

The Arizona court first considered the constitutionality of S.B.
1070 section 2(B), which requires Arizona law enforcement officials to
cooperate and assist in the enforcement of Federal immigration
laws.65 The court concluded 8 U.S.C. § 1357(g) likely preempts sec-
tion 2(B) by enumerating the exclusive circumstances under which a
state law enforcement officer may perform functions of a federal immi-
gration officer.66 In doing so, it also concluded section 2(B) goes be-
yond the assistance contemplated by 8 U.S.C. § 1373(c)—which
requires the Department of Homeland Security to respond to inquiries
from state officials regarding individuals’ immigration status67—be-
cause it did not require mere inquiries, but furthered the state’s own
immigration policy.68

2. S.B. 1070 Section 3—Alien Registration Document Carrying
Requirement

The court next considered S.B. 1070 section 3, which creates a
state crime for an alien’s failure to carry an alien registration docu-
ment in violation of federal law.69 The court concluded that 8 U.S.C.
§§ 1304(e) and 1306(a) likely preempt section 3 because Congress en-
acted those statutes as part of a comprehensive alien registration
scheme that does not contemplate further state regulation.70 To sup-
port its conclusion, the court cited the Supreme Court cases of Hines v.
Davidowitz,71 which struck down a Pennsylvania alien registration
law, and Buckman Co. v. Plaintiffs’ Legal Commission,72 which found

65. S.B. 1070, 49th Leg., 2d Reg. Sess. § 2(B) (Ariz. 2010), available at http://www.az
leg.gov/legtext/49leg/2r/bills/sb1070h.pdf.

66. United States v. Arizona, 641 F.3d 339, 348–49 (9th Cir. 2011).
67. 8 U.S.C. § 1373(c) (2006).
68. Arizona, 641 F.3d at 350–51.
69. S.B. 1070 § 3.
70. Arizona, 641 F.3d at 355.
71. Hines v. Davidowitz, 312 U.S. 52 (1941).
72. Buckman Co. v. Plaintiffs’ Legal Comm’n, 531 U.S. 341 (2001).

2012] STATE POWER TO REGULATE IMMIGRATION 539

preemption where a violation of federal law was a “critical element” in
the state law claim.73

3. S.B. 1070 Section 5(C)—Penalty for Working or Soliciting
Work

The Arizona court then analyzed S.B. 1070 section 5(C), which
criminalizes an unauthorized alien’s performance or solicitation of
work as an employee or independent contractor.74 The court, bound
by its previous determination in National Center for Immigrants’
Rights, Inc. v. INS,75 concluded 8 U.S.C. § 1324a likely preempts sec-
tion 5(C). National Center found that Congress had considered pun-
ishing the employee to deter employment of unlawful aliens, but it
rejected all such proposals and instead chose to do so by punishing
individuals who employ unauthorized aliens.76 Consequently, the Ar-
izona court concluded section 5(C) is incompatible with Congress’s
regulatory scheme and is therefore likely preempted by federal law.77

4. S.B. 1070 Section 6—Warrantless Arrest Authority

Finally, the Arizona court considered S.B. 1070 section 6, which
authorizes Arizona police officers to conduct warrantless arrests of
aliens when the officer has probable cause to believe the alien has
committed any removable offense.78 The court concluded that
8 U.S.C. § 1252c likely preempts section 6 by enumerating the limited
circumstances under which state police officers are authorized to ar-
rest unauthorized aliens.79 In so doing, it also concluded states lack
inherent authority to enforce federal immigration laws,80 explicitly re-
jecting the Tenth Circuit’s contrary conclusion in United States v. Vas-
quez-Alvarez81 and rejecting a possible interpretation of Muehler v.
Mena.82

73. Arizona, 641 F.3d at 356.
74. S.B. 1070 § 5(C).
75. Nat’l Ctr. For Immigrants’ Rights, Inc. v. Immigration & Naturalization Serv.,

913 F.2d 1350 (9th Cir. 1990), rev’d on other grounds, 502 U.S. 183 (1991).
76. See id.
77. Arizona, 641 F.3d at 360.
78. S.B. 1070 at § 6.
79. Arizona, 641 F.3d at 361–63.
80. Id. at 365.
81. United States v. Vasquez-Alvarez, 176 F.3d 1294 (10th Cir. 1999).
82. Muehler v. Mena, 544 U.S. 93 (2005).

540 NEBRASKA LAW REVIEW [Vol. 91:530

D. Summary of Keller v. City of Fremont, Nos. 8:10CV270,
4:10CV3140, 2012 WL 537527 (D. Neb. Feb. 20, 2012)

The plaintiffs opposing the Fremont, Nebraska Ordinance chal-
lenged it on seven different grounds,83 including violation of: (1) the
Supremacy Clause;84 (2) the Equal Protection Clause;85 (3) the Due
Process Clause;86 (4) the Fair Housing Act;87 (5) article XI of the Ne-
braska Constitution;88 (6) the Civil Rights Act of 1866;89 and (7) the
Commerce Clause.90 On February 20, 2012, Chief Judge of the United
States District Court for the District of Nebraska, Laurie Smith
Camp, entered a Memorandum and Order on cross motions for sum-
mary judgment.91 The court granted in part the plaintiffs’ motions for
summary judgment and permanently enjoined enforcement of por-
tions of the Ordinance.92 In doing so, the court rejected all of the
plaintiff’s claims except the claims arising under the Supremacy
Clause and Fair Housing Act.93 The court then severed the offending
provisions and allowed the remainder of the ordinance to stand.94

1. Business Licensing Provisions

The Keller court first addressed plaintiffs’ claim that the
Supremacy Clause preempts the business licensing provisions of the
Ordinance, concluding that they are valid and enforceable.95 The
court relied heavily on the recent Supreme Court decision of Chamber
of Commerce of the U.S. v. Whiting.96 The Whiting Court found en-
forceable an Arizona law requiring employers to use the E-Verify sys-
tem and allowing the suspension and revocation of business licenses
for employing illegal aliens.97 Noting the obvious similarity between
the Arizona law at issue in Whiting and the Fremont Ordinance, the
Keller court concluded the Ordinance fell within the IRCA preemption
provision’s savings clause and therefore was not preempted.98

83. Keller v. City of Fremont, Nos. 8:10CV270, 4:10CV3140, 2012 WL 537527 at *5
(D. Neb. Feb. 20, 2012).

84. U.S. CONST. art. VI, cl. 2.
85. U.S. CONST. amend. XIV.
86. U.S. CONST. amend. XIV.
87. 42 U.S.C. § 3601, et seq.
88. NEB. CONST. art. XI.
89. 42 U.S.C. § 1981.
90. U.S. CONST. art. I, § 8, cl. 3.
91. Keller v. City of Fremont, Nos. 8:10CV270, 4:10CV3140, 2012 WL 537527 at *5

(D. Neb. Feb. 20, 2012).
92. Id.
93. Id.
94. Id. at *19.
95. Id. at *7–8.
96. Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968 (2011).
97. Id.
98. Keller, 2012 WL 537527, at *8.

2012] STATE POWER TO REGULATE IMMIGRATION 541

2. Occupancy Licensing Provisions

The Keller court next considered the plaintiffs’ claim that the
Supremacy Clause preempts the occupancy licensing provisions of the
Ordinance, concluding that some portions of the occupancy licensing
provisions are unconstitutional.99 The court observed that Congress
enacted a “complex immigration scheme” that includes penalties for
harboring illegal aliens,100 but also noted “states do have some au-
thority to act with respect to illegal aliens.”101 The court concluded
the Ordinance conflicts with the INA and is preempted to the extent it
provides penalties for the harboring of unlawful immigrants, requires
revocation of occupancy licenses, and provides penalties for leasing or
renting dwelling units following occupancy license revocation.102 Con-
sequently, the court held that Section 1, Parts 2, 3.L, and 4.D are pre-
empted under the Supremacy Clause, but are severable from the rest
of the Ordinance.103

III. ANALYSIS OF UNITED STATES V. ARIZONA

The Arizona court correctly upheld the district court’s preliminary
injunction of S.B. 1070 sections 2(B), 3, 5(C), and 6. But while the
court reached the correct conclusion, it started its analysis with a fun-
damentally flawed assumption that general preemption standards are
the proper analytical tool with which to analyze the constitutionality
of state laws regulating immigration. Federal law preempts S.B. 1070
because the Constitution gives the federal government exclusive au-
thority to regulate immigration, and the enjoined sections of S.B. 1070
exceed the authority Congress delegated to the states to regulate
immigration.

A. Inadequacy of General Preemption Standards in the
Immigration Context

The Arizona court opened the discussion section of its opinion with
a brief overview of the general preemption standards it applied to S.B.
1070 to reach its decision.104 Conspicuously absent from this discus-
sion, however, was any recognition of the unique Constitutional ques-
tions raised by the fact that S.B. 1070 purports to regulate

99. Keller, 2012 WL 537527, at *8–10.
100. Id. at *8.
101. Id. at *9 (quoting Plyer v. Doe, 457 U.S. 202 (1982)).
102. Id. at *9.
103. Id. The Keller court also found that Section 1, Parts 2, 3.L, and 4.D of the Ordi-

nance violate the Fair Housing Act. Id. at *13–16. This Note focuses on the Con-
stitutional questions presented by the Ordinance and will not endeavor to
analyze the propriety of the Keller court’s holding with respect to the Fair Hous-
ing Act.

104. United States v. Arizona, 641 F.3d 339, 344–46 (9th Cir. 2011).

542 NEBRASKA LAW REVIEW [Vol. 91:530

immigration.105 The court did not examine the roots of the power to
regulate immigration, nor did the court attempt to review Supreme
Court preemption decisions in the context of immigration.106 Conse-
quently, the Arizona court failed to appreciate that consideration of
the constitutionality of state laws purportedly regulating immigration
necessitates deviation from general preemption standards, which pre-
suppose concurrent state and federal power. States possess no au-
thority to regulate immigration absent a Congressional delegation of
authority because the Constitution gives the federal government ex-
clusive power to regulate immigration.107

1. The Federal Government Possesses Exclusive Authority to
Regulate Immigration

The United States Constitution gives Congress the power to regu-
late immigration by providing it the power “[t]o establish [a] uniform
Rule of Naturalization.”108 Implicit in this grant of power is the au-
thority to regulate immigration.109 The power to regulate immigra-
tion further derives from Congress’s power to regulate commerce with
foreign nations and the federal government’s broad power in foreign
affairs.110 Thus, the Constitution empowers Congress to exercise its
legislative discretion to develop a uniform national policy regulating
immigration, though the Constitution itself does not mention the term
“immigration.”

The Naturalization Clause’s affirmative grant of power to the fed-
eral government carries with it a negative implication that states lack
any concurrent power to regulate immigration. The founders’ use of
the word “uniform” in the Naturalization Clause suggests the foun-
ders believed a single body of federal law should govern naturalization
and, by extension, immigration. It would be nearly impossible for
Congress to establish a “uniform” national policy if states possessed a
concurrent power. Recognizing a similar concern in the context of the
Commerce Clause, the Supreme Court has recognized that states may
not create laws that burden interstate commerce even when Congress
has not affirmatively acted to regulate a certain area.111 The similar

105. See id.
106. See id.
107. See discussion infra subsection III.A.1.
108. U.S. CONST. art. I, § 8, cl. 4.
109. See Toll v. Moreno, 458 U.S. 1, 10 (1982).
110. Id.
111. See generally ERWIN CHEMERINSKY, CONSTITUTIONAL LAW: PRINCIPLES AND POLI-

CIES 430–66 (4th ed. 2011); Donald H. Regan, The Supreme Court and State Pro-
tectionism: Making Sense of the Dormant Commerce Clause, 84 MICH. L. REV.
1091 (1986).

2012] STATE POWER TO REGULATE IMMIGRATION 543

negative implication of the Naturalization Clause’s grant of authority
is that “states are powerless to regulate immigration.”112

This conclusion is further supported by the fact the Constitution
gives the federal government exclusive control over foreign affairs.
The Constitution grants Congress the power to declare war, raise and
support armies, and provide and maintain a Navy.113 It also explic-
itly strips states of nearly all powers over foreign affairs, stating, “No
State shall enter into any Treaty,”114 “lay any Imposts or Duties on
Imports or Exports” without Congressional consent,115 “keep Troops,
or Ships of War in time of Peace,”116 enter into an agreement with a
foreign power,117 or “engage in War” unless the state is being in-
vaded.118 Further, the President possesses broad authority over mat-
ters of foreign policy, including the power “to make ‘executive
agreements’ with other countries, requiring no ratification by the Sen-
ate or approval by Congress.”119 Recognizing this broad federal
power, the Supreme Court declared “even . . . the likelihood that state
legislation will produce something more than incidental effect in con-
flict with the National Government’s express foreign policy would re-
quire preemption of the state law.”120

It follows that states are powerless to regulate immigration be-
cause the regulation of immigration is inextricably linked to foreign
affairs. This link is evidenced by the negative international reaction
to the passage of S.B. 1070. At the time the Arizona decision was con-
sidered, the governments of Mexico, Bolivia, Ecuador, El Salvador,
Guatemala, Brazil, Colombia, Honduras, and Nicaragua all publicly
criticized the passage of S.B. 1070.121 Furthermore, several interna-
tional organizations criticized the law, including six human rights ex-
perts from the United Nations, the Organization of American States,
the Inter-American Commission on Human Rights, and the Union of
South American Nations.122 This strong international reaction is not
surprising considering the protection of a nation’s citizens while they

112. Karl Manheim, State Immigration Laws and Federal Supremacy, 22 HASTINGS

CONST. L.Q. 939, 958 (1995) (arguing for recognition of a Dormant Naturalization
Clause similar to the established Dormant Commerce Clause doctrine).

113. U.S. CONST. art I, § 8.
114. Id. § 10, cl. 1.
115. Id. cl. 2.
116. Id. cl. 3.
117. Id.
118. Id.
119. American Ins. Ass’n v. Garamendi, 539 U.S. 396, 398 (2003) (citing Dames &

Moore v. Regan, 453 U.S. 654, 679, 682–683 (1981)).
120. Id. at 398.
121. United States v. Arizona, 641 F.3d 339, 353 (9th Cir. 2011) cert. granted, 132 S.

Ct. 845 (2011).
122. Id.

544 NEBRASKA LAW REVIEW [Vol. 91:530

are abroad is “[o]ne of the most important and delicate of all interna-
tional relationships” and can even lead to war.123

Given this Constitutional background, the Supreme Court has con-
sistently recognized the “[p]ower to regulate immigration is unques-
tionably exclusively a federal power.”124 In Hines v. Davidowitz,125

the Court declared, “the power to restrict, limit, regulate, and register
aliens as a distinct group is not an equal and continuously existing
concurrent power of state and nation, but that whatever power a state
may have is subordinate to supreme national law.”126 And when the
Court revisited the issue in Torao Takahashi v. Fish & Game Commis-
sion,127 it took an even stronger position, concluding, “the Federal
Government has broad constitutional powers in determining what
aliens shall be admitted to the United States, the period they may
remain, regulation of their conduct before naturalization, and the
terms and conditions of their naturalization. Under the Constitution
the states are granted no such powers.”128 Consequently, any power
states have to regulate immigration must derive from the federal gov-
ernment’s delegation of such authority.

2. General Preemption Standards Presuppose Concurrent State
and Federal Power

The paradigmatic preemption case involves a situation where the
state and federal governments have concurrent authority to regulate
in a given field. In Gade v. National Solid Wastes Management
Ass’n,129 the Court announced, “under the Supremacy Clause, from
which our pre-emption doctrine is derived, ‘any state law, however
clearly within a State’s acknowledged power, which interferes with or
is contrary to federal law, must yield.’”130 Thus, the Gade Court
found preemption of Illinois occupational licensing laws that, but for
Congress’s enactment of the Occupational Safety and Health Act of
1970, would have been entirely within the state’s powers.131 Simi-
larly, in Rice v. Santa Fe Elevator Corp.132 the Court found preemp-

123. Hines v. Davidowitz, 312 U.S. 52, 64 (1941); see also Manheim, supra note 110, at
956–57 (describing historical examples of immigration policy leading to interna-
tional conflict).

124. DeCanas v. Bica, 424 U.S. 351, 354 (1976), superseded by statute, Immigration
Reform and Control Act of 1986, Pub. L. No. 99-603, 100 Stat. 3359, as recognized
in Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968 (2011).

125. Hines, 312 U.S. 52 (1941).
126. Id. at 68.
127. Torao Takahashi v. Fish & Game Comm’n, 334 U.S. 410 (1948).
128. Id. at 419 (emphasis added) (citation omitted).
129. Gade v. Nat’l Solid Wastes Mgmt. Ass’n 505 U.S. 88 (1992).
130. Id. at 108 (emphasis added) (quoting Felder v. Casey, 487 U.S. 131, 138 (1988)).
131. Id. at 98–99.
132. Rice v. Santa Fe Elevator Corp., 331 U.S. 218 (1947).

2012] STATE POWER TO REGULATE IMMIGRATION 545

tion of a state law regulating grain warehouses, a “field . . . the States
have traditionally occupied.”133

State laws purporting to regulate immigration, however, do not
present such a scenario. Where a state law attempts to regulate im-
migration, courts weighing the constitutionality of the law are faced
with a situation in which the federal government possesses absolute
power. Thus, the fundamental assumption underlying general pre-
emption standards—that courts must “start with the assumption that
the historic police powers of the States were not to be superseded by
the Federal Act unless that was the clear and manifest purpose of
Congress”134—is plainly inapplicable. States, by definition, possess
no “historic police power” to regulate immigration. Consequently, im-
migration is a “field in which the federal interest is so dominant that
the federal system will be assumed to preclude enforcement of state
laws on the same subject.”135

But even considering this, courts cannot assume state laws alleg-
edly regulating immigration are ipso facto unconstitutional because
“the fact that aliens are the subject of a state statute does not render it
a regulation of immigration.”136 Further complicating matters, Con-
gress has seen fit to invite limited state participation in the regulation
of immigration.137 Consequently, states can, in limited circum-
stances, constitutionally regulate immigration pursuant to a Congres-
sional delegation of authority. In light of this, courts still need a
useful analytical tool for weighing the constitutionality of laws alleg-
edly regulating immigration.

B. A Proper Legal Standard for Preemption of State Laws
in the Context of Immigration

The United States Supreme Court has considered the constitution-
ality of state laws regulating immigration on several occasions and
has often struck down the state laws as unconstitutional. But the
most illuminating of these decisions is DeCanas v. Bica, a case in
which the Court refused to strike down a California law prohibiting

133. Id. at 230.
134. Id.
135. Id. (citing Hines v. Davidowitz, 312 U.S. 52 (1941)); Manheim, supra note 110, at

960.
136. DeCanas v. Bica, 424 U.S. 351, 355 (1976) superseded by statute, Immigration

Reform and Control Act of 1986, Pub. L. No. 99-603, 100 Stat. 3359, as recognized
in Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968 (2011).

137. See, e.g., 8 U.S.C. § 1357(g) (2006) (outlining procedures for state officers to carry
out powers of immigration officials); id. § 1373(c) (requiring the federal govern-
ment to respond to inquiries from state officials regarding any individual’s immi-
gration status); id. § 1252c (authorizing state officers to arrest aliens in certain
circumstances).

546 NEBRASKA LAW REVIEW [Vol. 91:530

the knowing employment of undocumented aliens.138 While the De-
Canas Court’s conclusion is no longer good law, its reasoning is still
sound and provides illustrative guidance.139 In DeCanas, the Court
distinguished between state laws that permissibly affect immigrants
and those that impermissibly regulate immigration.140 At the time
DeCanas was decided, federal immigration law did not significantly
address employment of illegal aliens. “[A]t best,” Congress had
demonstrated “a peripheral concern with employment of illegal en-
trants.”141 To the limited extent Congress had regulated employment
of undocumented aliens, the Court concluded this legislation was per-
suasive evidence Congress did not intend to have “uniform federal reg-
ulations in matters affecting employment of illegal aliens.”142 In fact,
there was strong evidence “Congress intend[ed] that States may, to
the extent consistent with federal law, regulate the employment of il-
legal aliens.”143 Thus, the Court concluded the law was a permissible
exercise of the state’s plenary powers to regulate employment,144 and
that its effects on illegal aliens were outside the scope of—and there-
fore consistent with—Congress’s immigration policy.145

The Court reaffirmed the DeCanas reasoning in Plyler v. Doe,146 a
case striking down a Texas law excluding illegal aliens from public
schools on equal protection grounds.147 The Court noted “[s]tates do
have some authority to act with respect to illegal aliens, at least where

138. DeCanas, 424 U.S. at 365.
139. The DeCanas decision was abrogated by statute when Congress passed the Immi-

gration Reform and Control Act of 1986, which created a comprehensive federal
scheme meant to deter employment of unlawful aliens and expressly preempted
state laws imposing similar penalties. See Chamber of Commerce of the U.S. v.
Whiting, 131 S. Ct. 1968 (2011).

140. DeCanas, 424 U.S. at 355.
141. Id. at 360.
142. Id. at 362.
143. Id. at 361 (citing 1974 amendments to the Farm Labor Contractor Registration

Act, 88 Stat. 1652, 7 U.S.C. § 2041 et seq. (1970 ed., Supp. IV)); see also Toll v.
Moreno, 458 U.S. 1, 13 n.18 (1982) (“We rejected the [DeCanas] pre-emption
claim not because of an absence of congressional intent to pre-empt, but because
Congress intended that the States be allowed, “to the extent consistent with fed-
eral law, [to] regulate the employment of illegal aliens.”).

144. See DeCanas, 424 U.S. at 356.
145. Id. at 362–63.
146. Plyler v. Doe, 457 U.S. 202 (1982).
147. In Toll v. Moreno, 458 U.S. 1 (1982), the Court noted that cases striking down

state immigration laws on equal protection grounds have been criticized by com-
mentators and are better explained in preemption terms than equal-protection
terms. Id. at 11 n.16 (citing Michael J. Perry, Modern Equal Protection: A Con-
ceptualization and Appraisal, 79 COLUM. L. REV. 1023, 1060–65 (1979); David F.
Levi, Note, The Equal Treatment of Aliens: Preemption or Equal Protection?, 31
STAN. L. REV. 1069 (1979)). This Note also considers the equal protection deci-
sions as being better conceptualized in terms of preemption derived from the fed-
eral government’s exclusive power to regulate immigration.

2012] STATE POWER TO REGULATE IMMIGRATION 547

such action mirrors federal objectives and furthers a legitimate state
goal.”148 Unlike the law at issue in DeCanas, however, the Plyler
court found no national policy supporting Texas’s effort to exclude ille-
gal aliens from public schools.149 Consequently, the Plyler court
struck down the Texas law, taking into consideration the law’s incon-
sistency with federal immigration policy and the fact it did not further
a legitimate state interest.150

This distinction between laws that impermissibly regulate immi-
gration versus those that merely affect immigrants is consistent with
other Supreme Court decisions involving preemption of state immi-
gration laws. In Hines v. Davidowitz, the Supreme Court struck down
Pennsylvania’s law requiring aliens to register with the state and
carry a state-issued registration card.151 Congress had already pro-
vided a federal law creating “a complete system for alien registra-
tion,”152 so the Pennsylvania law imposed duplicitous registration
requirements on aliens. Considering this, the Court found the state
law to be preempted, despite the absence of express preemptive lan-
guage in the federal statute.153 In Torao Takahashi v. Fish & Game
Commission, the Supreme Court ruled that a federal law preempted a
California law precluding aliens not eligible for citizenship from ob-
taining commercial fishing licenses.154 The Court broadly stated that
states “can neither add to nor take from the conditions lawfully im-
posed by Congress upon admission, naturalization and residence of
aliens in the United States or the several states.”155 The Court invali-
dated the law, concluding it impermissibly imposed a discriminatory
burden on lawful aliens inconsistent with federal laws.156 Similarly,
in Toll v. Moreno, the Court found preemption of a Maryland law de-
nying in-state tuition to non-immigrant aliens.157 Noting Congress’s
decision to allow non-immigrant aliens to acquire domicile, the Court
observed “the State’s decision to deny “in-state” status to [non-immi-

148. Plyler, 457 U.S. at 225 (emphasis added) (citing DeCanus, 424 U.S. 351).
149. Id. at 226.
150. Id. at 226–30.
151. See Hines v. Davidowitz, 312 U.S. 52, 74 (1941).
152. Id. at 70.
153. Id. at 74; see also, CHEMERINSKY, supra note 109, at 412–13 (Stating that Hines is

an example of how preemption of a state regulation can occur even though the
state regulation complimented federal law and the federal law itself did not con-
tain explicit preemption language).

154. Torao Takahashi v. Fish & Game Comm’n, 334 U.S. 410 (1948).
155. Id. at 419. DeCanas limited this broad language, offering a more precise and

workable statement: “[S]tate regulation not congressionally sanctioned that dis-
criminates against aliens lawfully admitted to the country is impermissible if it
imposes additional burdens not contemplated by Congress.” DeCanas v. Bica, 424
U.S. 351, 358 n.6 (1976) (emphasis added).

156. Takahashi, 334 U.S. at 419–20.
157. Toll v. Moreno, 458 U.S. 1 (1982).

548 NEBRASKA LAW REVIEW [Vol. 91:530

grant] aliens, solely on account of the . . . alien’s federal immigration
status, surely amounts to an ancillary ‘burden not contemplated by
Congress’ in admitting these aliens to the United States.”158 Thus, it
concluded, “the University’s policy frustrates these federal
policies.”159

In each of these decisions invalidating state laws, Congress had—
pursuant to its exclusive authority to regulate immigration—imple-
mented a federal system of immigration regulation within the specific
field the State was attempting to regulate and the states’ actions were
inconsistent with Congress’s scheme. In contrast, in Chamber of Com-
merce of the U.S. v. Whiting, the Supreme Court upheld an Arizona
law requiring businesses to participate in the E-Verify program and
permitting the suspension or revocation of business licenses for busi-
nesses employing undocumented aliens because the state law was con-
sistent with the Congressional regulatory scheme.160 Thus, the
Arizona law amounted to an exercise of Congressionally delegated
power to regulate immigration.

Considering these preemption decisions in the context of immigra-
tion, the proper analysis for determining the constitutionality of state
laws regarding immigration involves a three-level inquiry. First, a
court must consider whether the state law attempts to regulate immi-
gration. State laws attempting to impose burdens on, or deny benefits
and privileges to, individuals based on immigration status are at-
tempts to regulate immigration.161 Congressional regulation of immi-
gration in the same field as the state law at issue is strong evidence
the state law attempts to regulate immigration. If the law does not
attempt to regulate immigration, then under the reasoning in De-
Canas, it is Constitutionally permissible—assuming it is otherwise
within the state’s powers—because “the fact that aliens are the sub-
ject of a state statute does not render it a regulation of
immigration.”162

If the state law does attempt to regulate immigration, courts must
proceed to a second level of inquiry. They must next consider whether
Congress has authorized state participation in the regulation of immi-

158. Id. at 14.
159. Id. at 16.
160. Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968 (2011).
161. See, e.g., id. (imposing burden by preventing illegal aliens from obtaining work);

Plyler v. Doe, 457 U.S. 202 (1982) (denying benefit of public education based on
immigration status); Toll, 458 U.S. 1 (denying benefit of resident tuition on basis
of immigration status); DeCanas v. Bica, 424 U.S. 351 (1976) (imposing burden
by preventing illegal aliens from obtaining work); Takahashi, 334 U.S. 410 (deny-
ing privilege of obtaining fishing licenses on basis of immigration status); Hines
v. Davidowitz, 312 U.S. 52 (1941) (imposing burden of additional state alien re-
gistration system).

162. DeCanas, 424 U.S. at 355.

2012] STATE POWER TO REGULATE IMMIGRATION 549

gration in the particular field the state law attempts to regulate. If
Congress has not authorized state participation in the particular field
the state law attempts to regulate, then the state law is unconstitu-
tional. Congress possesses exclusive authority to regulate immigra-
tion and states possess no power to regulate immigration absent a
specific congressional delegation of authority.163

If Congress has authorized state participation in regulating immi-
gration in the field the state law attempts to regulate, then courts
must proceed to the third level of inquiry. A court must finally con-
sider whether the state law is consistent with federal immigration pol-
icy. State laws inconsistent with federal immigration policy are
unconstitutional because they exceed the power Congress delegated to
the states to regulate immigration. State laws are inconsistent with
federal immigration policy if they impose a burden not contemplated
by Congress,164 result in duplicitous state and federal regulation,165

or otherwise frustrate federal immigration policy.166

C. S.B. 1070 Exceeds the Limited Authority Congress has
Given States to Participate in the Regulation of
Immigration

Applying this three-level inquiry derived from the Constitution
and Supreme Court preemption cases in the context of immigration to
S.B. 1070 reveals that, despite its failure to consider the unique impli-
cations of the law’s attempt to regulate immigration, the Arizona
court nonetheless correctly concluded federal law preempts S.B. 1070
sections 2(B), 3, 5(C) and 6. Congress has enacted immigration regu-
lations in the field that each of the four enjoined sections of S.B. 1070
attempt to regulate. Section 3 is unconstitutional because Congress
has not invited states to participate in the registration of aliens. And
while Congress has invited state participation in regulation of immi-
gration in the areas regulated by sections 2(B), 5(C), and 6, these
three sections are unconstitutional because they are inconsistent with
Congress’s delegation of authority.

1. S.B. 1070 Section 2(B)—Law Enforcement Cooperation
Provisions

The Arizona court correctly found that S.B. 1070 section 2(B)167 is
likely preempted by federal law. Section 2(B) attempts to create a pol-
icy whereby Arizona law enforcement officials must cooperate and as-

163. See subsection III.A.1 supra.
164. Toll, 458 U.S. at 14.
165. Hines, 312 U.S. at 73–74.
166. See, e.g., Plyler, 457 U.S. at 226; Toll, 458 U.S. at 14.
167. S.B. 1070, 49th Leg., 2d Reg. Sess. § 2(B) (Ariz. 2010), available at http://www.az

leg.gov/legtext/49leg/2r/bills/sb1070h.pdf. The statute provides as follows:

550 NEBRASKA LAW REVIEW [Vol. 91:530

sist in the enforcement of federal immigration laws. Its first sentence
requires law enforcement officers to make a reasonable attempt to
verify the immigration status of any person they stop, detain, or arrest
when the officers reasonably suspect the individual is unlawfully pre-
sent in the United States, unless doing so would be impracticable.168

The second sentence is stronger though, stating that any person who
is arrested “shall have [his or her] immigration status determined”
before release.169 Finally, the last sentence establishes a rebuttable
presumption of lawful presence when a person presents certain forms
of identification.170

The Arizona court correctly construed section 2(B) to require of-
ficers to verify the immigration status of any arrested person before he
or she is released “regardless of whether or not reasonable suspicion
exists that the arrestee is an undocumented immigrant.”171 Arizona
argued that the first two sentences of the statute were interrelated
and therefore “officers are only required to verify the immigration sta-
tus of an arrested person before release if reasonable suspicion exists
that the person lacks proper documentation.”172 But as the majority
correctly noted, the legislature’s use of “[t]he all-encompassing ‘any
person,’ the mandatory ‘shall,’ and the definite ‘determined,’” in the

For any lawful stop, detention or arrest made by a law enforcement offi-
cial or a law enforcement agency of this state or a law enforcement offi-
cial or a law enforcement agency of a county, city, town or other political
subdivision of this state in the enforcement of any other law or ordinance
of a county, city or town or this state where reasonable suspicion exists
that the person is an alien and is unlawfully present in the United
States, a reasonable attempt shall be made, when practicable, to deter-
mine the immigration status of the person, except if the determination
may hinder or obstruct an investigation. Any person who is arrested
shall have the person’s immigration status determined before the person
is released. The person’s immigration status shall be verified with the
federal government pursuant to 8 United States Code § 1373(c). A law
enforcement official or agency of this state or a county, city, town or
other political subdivision of this state may not consider race, color or
national origin in implementing the requirements of this subsection ex-
cept to the extent permitted by the United States or Arizona Constitu-
tion. A person is presumed to not be an alien who is unlawfully present
in the United States if the person provides to the law enforcement officer
or agency any of the following:

1. A valid Arizona driver license.
2. A valid Arizona nonoperating identification license.
3. A valid tribal enrollment card or other form of tribal identification.
4. If the entity requires proof of legal presence in the United States
before issuance, any valid United States federal, state or local gov-
ernment issued identification.

168. S.B. 1070 at § 2(B).
169. Id. (emphasis added).
170. Id.
171. United States v. Arizona, 641 F.3d 339, 347 (9th Cir. 2011) cert. granted, 132 S.

Ct. 845 (2011).
172. Id.

2012] STATE POWER TO REGULATE IMMIGRATION 551

second sentence is plainly inconsistent with the first sentence’s use of
the “qualified ‘reasonable attempt . . . when practicable’ and qualified
‘reasonable suspicion.’”173

Considering this construction, section 2(B) addresses executive en-
forcement of federal immigration law through the investigation, iden-
tification, and detention of undocumented aliens. Congress has
regulated immigration in this field, creating a comprehensive statu-
tory scheme for the enforcement of its immigration policies.174 It
vested most of the authority to enforce federal immigration law in the
executive branch of the Federal government.175 Congress gave the At-
torney General significant power and executive discretion, and U.S.
Immigration and Customs Enforcement (“ICE”)—an agency within
the Department of Homeland Security—handles the bulk of enforce-
ment responsibilities.176 Given Congress’s executive enforcement
scheme and the fact S.B. 1070 section 2(B) attempts to impose a bur-
den on aliens by supplementing this congressional enforcement
scheme, section 2(B) attempts to regulate immigration under the first
level of inquiry outlined above.

In adopting this statutory framework, Congress also saw fit to in-
vite limited state participation in the investigation, identification, and
detention of undocumented aliens, as evidenced by the provisions
within 8 U.S.C. §§ 1373(c)177 and 1357(g).178 Section 1373(c) requires
the Department of Homeland Security to “respond to an inquiry by a
Federal, State, or local government agency, seeking to verify or ascer-
tain the citizenship or immigration status of any individual . . . for any
purpose authorized by law”179 The statute “does not limit the
number of inquiries that state officials can make, limit the circum-
stances under which a state official may inquire, nor allow federal offi-
cials to limit their responses to state officials.”180 Similarly, section
1357(g) invites state participation in the regulation of immigration by
enumerating the exclusive circumstances under which a state law en-
forcement officer may perform functions of a federal immigration of-

173. Id.
174. See 8 U.S.C. § 1357 (2006).
175. See id.
176. See Cornell Univ. Law Sch., Immigration Law: An Overview, LEGAL INFO. INST.,

http://www.law.cornell.edu/wex/immigration (last visited Nov. 2, 2011).
177. 8 U.S.C. § 1373(c) (2006).
178. Id. § 1357(g).
179. Id. § 1373(c). Note that the statute actually refers to the Immigration and Natu-

ralization Service, which ceased to exist in 2003. The United States Immigration
and Customs Enforcement—an agency within the Department of Homeland Se-
curity—now performs the functions previously performed by the INS. See http://
www.law.cornell.edu/wex/immigration

180. United States v. Arizona, 641 F.3d 339, 373 (9th Cir. 2011) cert. granted, 132 S.
Ct. 845 (2011).

552 NEBRASKA LAW REVIEW [Vol. 91:530

ficer.181 Subsections (g)(1)–(9) specify the means by which a state
may enter into a written agreement with the United States Attorney
General whereby individual state officers can be authorized to per-
form the functions of federal immigration officers.182 Subsection
(g)(10)183 then states that none of section 1357(g)’s provisions should
be construed to limit the ability of state and local law enforcement
officers to communicate with Federal immigration authorities and co-
operate in the enforcement of Federal immigration law.184

Considering Congress’s explicit statutory invitations for states to
participate in the regulation of immigration in the field of executive
enforcement, the constitutionality of S.B. 1070 section 2(B) hinges
upon whether it is consistent with Congress’s grant of authority for
states to regulate immigration. Section 2(B) is consistent with Con-
gress’s invitation for state participation in the identification of un-
documented aliens insofar as it requires state officers to inquire as to
the immigration status of individuals and communicate with the fed-
eral government regarding an individual’s status. In 8 U.S.C.
§ 1373(c), Congress commanded the Attorney General to respond to
state officials’ inquiries into the immigration status of individuals at
all times of the day and night. It is absurd to think that Congress, in
passing this statute, simultaneously intended to preclude state legis-
lative and executive policies requiring state officials to inquire into an
individual’s immigration status. It would be incongruous for Congress
to give the Attorney General the command to respond to inquiries that
could only come from a state officer’s sua sponte decision to inquire
into an individual’s immigration status independent of any estab-
lished state or local policy.

However, section 2(B) is inconsistent with Congress’s invitation for
the involvement of state officials to the extent it requires state officials
to perform the functions of a federal immigration officer without the
formalities required by Congress’s regulatory scheme. 8 U.S.C. § 1357
grants the bulk of immigration law enforcement powers to Depart-
ment of Homeland Security officers at the direction of the Attorney

181. See id. at 348–49.
182. See id. at 348.
183. 8 U.S.C. § 1357(g)(10) (2006) reads:

Nothing in this subsection shall be construed to require an agreement
under this subsection in order for any officer or employee of a State or
political subdivision of a State—

(A) to communicate with the Attorney General regarding the immi-
gration status of any individual, including reporting knowledge that
a particular alien is not lawfully present in the United States; or
(B) otherwise to cooperate with the Attorney General in the identifi-
cation, apprehension, detention, or removal of aliens not lawfully pre-
sent in the United States.

184. Arizona, 641 F.3d at 349–50.

2012] STATE POWER TO REGULATE IMMIGRATION 553

General.185 The statute gives few mandatory directives to the Attor-
ney General, and so confers significant executive discretion upon the
Attorney General and Department of Homeland Security to determine
how best to enforce federal immigration policy.186 In 8 U.S.C.
§ 1357(g), Congress provided explicit procedures by which state of-
ficers may perform the function of federal immigration officers. It au-
thorizes state officers to perform these functions only in the narrow
circumstance of a written agreement with the Attorney General.187

This procedure creates a limited agency relationship between the fed-
eral executive branch and the state officer and authorizes the state
officer to perform the functions of a federal immigration officer.188

Subsection (g)(10), as the court correctly noted, is not a broad, alterna-
tive grant of authority.189 Rather, it is Congress’s recognition of the
necessity and convenience of state officials cooperating with federal
immigration officers in limited circumstances. This recognition must
be viewed in the context of Congress’s choice to charge the Attorney
General with the primary responsibility for enforcing federal immi-
gration law and creating the procedures by which a state officer may
perform the functions of an immigration officer. Thus, any state coop-
eration under subsection (g)(10) must be consistent with the rest of
section 1357(g) and deferential to the federal executive discretion con-
ferred in the remainder of section 1357.

As the court correctly stated, S.B. 1070 section 2(B) requires more
than mere inquiries into an individual’s immigration status.190 “[I]t
required that people be detained until those inquiries are settled, and
in the event of an arrest, the person may not be released until the
arresting agency obtains verification of the person’s immigration sta-
tus.”191 This “unavoidable consequence”192 of section 2(B)’s mandate
to law enforcement officers infringes upon federal executive discretion
and results in state officers taking on the role of federal immigration
officers in a manner inconsistent with Congress’s invitation for state
involvement in the regulation of immigration.

In sum, S.B. 1070 section 2(B) amounts to state regulation of immi-
gration through executive enforcement. Congress empowered states
to participate in the executive enforcement of federal immigration
law. But section 2(B) is inconsistent with Congress’s invitation for
state participation in the regulation of immigration through executive
enforcement of federal immigration law. Therefore, section 2(B) is an

185. Id. at 351; see 8 U.S.C. § 1357.
186. Arizona, 641 F.3d at 351; see 8 U.S.C. § 1357.
187. Id. § 1357(g).
188. See id. § 1357(g)(3).
189. Arizona, 641 F.3d at 349–50.
190. Id. at 348 n.7.
191. Id.
192. Id.

554 NEBRASKA LAW REVIEW [Vol. 91:530

unconstitutional infringement on federal authority to regulate
immigration.

2. S.B. 1070 Section 3—Alien Registration Document Carrying
Requirement

The Arizona court also correctly upheld the preliminary injunction
of S.B. 1070 section 3. Section 3 makes it a state crime for immigrants
to willfully fail to carry an alien registration document in violation of
federal law.193 Congress has created a comprehensive federal scheme
for the registration of aliens.194 This system includes penalty provi-
sions meant to ensure conformance with the registration require-
ments.195 It is a violation of federal law for an immigrant eighteen
years of age or older to not carry an alien registration receipt card.196

Section 3 attempts to regulate immigration under the first level of in-
quiry because it imposes an additional burden on aliens who fail to
carry a registration document.

In creating its regulatory scheme, Congress did not invite states to
participate in the registration of aliens. As the Arizona court correctly
noted, “[n]othing in the text of the INA’s registration provisions indi-
cates that Congress intended for states to participate in the enforce-
ment or punishment of federal immigration registration rules.”197

This conclusion is bolstered by the fact the Supreme Court struck
down a state immigrant registration law in Hines v. Davidowitz.198 In
so doing, the Hines court declared that states cannot “curtail or com-
plement” Congress’s comprehensive regulatory scheme for the regis-
tration of aliens.199 Therefore, Arizona lacks constitutional power to
regulate immigration through the creation of state alien registration
penalties.

Considering Congress’s complete regulatory scheme for the regis-
tration of aliens, the lack of congressional interest in state participa-
tion in alien registration, and the Supreme Court’s decision to strike
down a state registration system in Hines, it is apparent S.B. 1070

193. S.B. 1070, 49th Leg., 2d Reg. Sess. § 3 (Ariz. 2010) (“In addition to any violation
of federal law, a person is guilty of willful failure to complete or carry an alien
registration document if the person is in violation of 8 United States Code Sec-
tion 1304(e) or 1306(a).”).

194. See 8 U.S.C. §§ 1301–1306 (2006).
195. See id. § 1306.
196. See id. § 1304(e).
197. Arizona, 641 F.3d at 355; see 8 U.S.C. §§ 1301–1306.
198. Hines v. Davidowitz, 312 U.S. 52 (1941); see also Buckman Co. v. Plaintiff’s Legal

Comm., 531 U.S. 341, 353 (2001) (holding that parties could not assert state
fraud claims when the existence of the federal law is “a critical element in their
case”).

199. Arizona, 641 F.3d at 355 (quoting Hines, 312 U.S. at 66–67).

2012] STATE POWER TO REGULATE IMMIGRATION 555

section 3 is an unconstitutional infringement upon the federal govern-
ment’s exclusive authority to regulate the registration of aliens.

3. S.B. 1070 Section 5(C)—Penalty for Working or Soliciting
Work

The Arizona court also correctly upheld the preliminary injunction
of SB 1070 section 5(C). Section 5(C) makes it a crime for an unautho-
rized alien to perform work as an employee or independent contrac-
tor.200 Congress has already created a complex federal regulatory
scheme to deter the employment of illegal aliens.201 8 U.S.C. § 1324a
makes it unlawful for employers to knowingly hire unlawful aliens
and provided for a system to verify a potential employee’s work eligi-
bility.202 Section 5(C) amounts to a regulation of immigration because
it imposes an additional burden on aliens by criminalizing perform-
ance or solicitation of work.

Congress did invite state participation in the regulation of immi-
grant employment, but only to a very limited degree. 8 U.S.C.
§ 1324a(h)(2) states, “The provisions of this section preempt any State
or local law imposing civil or criminal sanctions (other than through
licensing and similar laws) upon those who employ, or recruit or refer
for a fee for employment, unauthorized aliens.” Thus, Congress specif-
ically invited states to use licensing and similar laws to further the
legislative goal of deterring employment of unauthorized aliens.

S.B. 1070 section 5(C) is inconsistent with Congress’s invitation for
state regulation of aliens because it attempts to deter employment of
unauthorized aliens by punishing the undocumented employee. While
it is true the preemption provision within 8 U.S.C. § 1324a only ex-
pressly preempts state laws regulating employers, nothing in the stat-
ute suggests Congress meant to invite states to alter its carefully
considered balance of regulatory force by criminalizing work per-
formed by unauthorized aliens. In creating the federal statutory
scheme to deter employment of unauthorized aliens, Congress deliber-
ately chose not to punish the aliens themselves for obtaining work.
“While Congress initially discussed the merits of fining, detaining or
adopting criminal sanctions against the employee, it ultimately re-
jected all such proposals.”203 Rather, it sought to deter such employ-
ment solely by punishing employers who employ undocumented

200. S.B. 1070, 49th Leg., 2d Reg. Sess. § 5(C) (Ariz. 2010) (“It is unlawful for a person
who is unlawfully present in the United States and who is an unauthorized alien
to knowingly apply for work, solicit work in a public place or perform work as an
employee or independent contractor in this state.”).

201. 8 U.S.C. § 1324a (2006).
202. Id.
203. Nat’l Ctr. for Immigrants’ Rights, Inc. v. Immigration and Naturalization Serv.,

913 F.2d 1350, 1368 (1990), rev’d on other grounds, 502 U.S. 183 (1991).

556 NEBRASKA LAW REVIEW [Vol. 91:530

aliens. While section 5(C) promotes Congress’s goal of deterring unau-
thorized work, “a common end hardly neutralizes conflicting
means.”204 Therefore, section 5(C) is inconsistent with Congress’s in-
vitation for state participation in regulation of immigration and thus
unconstitutional.

This conclusion is further supported by the Supreme Court’s deci-
sions in DeCanas v. Bica205 and Chamber of Commerce of the U.S. v.
Whiting.206 At the time DeCanas was decided, Congress had ex-
pressed “at best . . . a peripheral concern with employment of illegal
entrants.”207 Given this lack of congressional interest in regulating
employment of illegal aliens and the evidence that Congress intended
for states to participate in the regulation of illegal alien employment,
the DeCanas court concluded the law was a permissible exercise of
state power to regulate aliens. At present, however, Congress has pro-
vided a comprehensive regulatory scheme to deter employment of ille-
gal aliens and has expressly preempted state laws imposing similar
penalties.208 Consequently, the Court’s justification for allowing en-
forcement of the state law no longer exists. If the DeCanas court had
faced the modern federal regulatory backdrop, it would have been
loath to uphold the state law because Congress’s comprehensive regu-
latory scheme evinces far more than a “peripheral concern with em-
ployment of illegal entrants.”209 Unlike the law at issue in Whiting,
section 5(C) goes beyond the scope of “licensing and similar laws” ex-
pressly sanctioned by Congress210 and attempts to impose an addi-
tional burden Congress specifically chose not to impose on illegal
aliens.211

In sum, S.B. 1070 section 5(C) is a regulation of immigration be-
cause Congress has provided a comprehensive system to regulate em-
ployment of illegal aliens. While Congress did contemplate state
participation in the federal regulatory system, section 5(C) is nonethe-
less unconstitutional because it is goes beyond the bounds of the Con-
gressional invitation for states to regulate employment of aliens and
frustrates Congress’s policy goals.

204. Arizona, 641 F.3d at 360 (quoting Crosby v. Nat’l Foreign Trade Council, 530 U.S.
363, 379–80 (2000)).

205. DeCanas v. Bica, 424 U.S. 351 (1976), superseded by statute, Immigration Reform
and Control Act of 1986, Pub. L. No. 99-603, 100 Stat. 3359, as recognized in
Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968 (2011).

206. Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968 (2011).
207. DeCanas, 424 U.S. at 360.
208. See 8 U.S.C. § 1324a (2006).
209. DeCanas, 424 U.S. at 360.
210. 8 U.S.C. § 1324a(h)(2).
211. See Nat’l Ctr. for Immigrants’ Rights, Inc. v. Immigration & Naturalization Serv.,

913 F.2d 1350, 1368 (1990) rev’d on other grounds 502 U.S. 183 (1991).

2012] STATE POWER TO REGULATE IMMIGRATION 557

4. S.B. 1070 Section 6—Warrantless Arrest Authority

Finally, the Arizona court correctly upheld the preliminary injunc-
tion of S.B. 1070 section 6. Section 6 amended Arizona’s existing stat-
ute governing warrantless arrests by state peace officers by adding a
subsection authorizing warrantless arrests when officers have “proba-
ble cause to believe . . . the person to be arrested has committed any
public offense that makes the person removable from the United
States.”212 The new subsection’s placement within the existing war-
rantless arrest statute created a problem of statutory construction,
however, because of its potential for redundancy.213 Recognizing this
problem, the Arizona court correctly construed Section 6 to authorize
warrantless arrests in three circumstances. First, “where there is
probable cause to believe the person committed a crime in another
state that would be considered a crime if it had been committed in
Arizona and that would subject the person to removal from the United
States.”214 Second, where there is probable cause to believe an alien
“committed a removable offense in Arizona, served his or her time for
the criminal conduct, and was released.”215 And finally, “when there
is probable cause to believe that an individual was arrested for a re-
movable offense but was not prosecuted.”216

Section 6 amounts to a regulation of immigration because it at-
tempts to impose an additional burden on aliens by authorizing state
officers to conduct warrantless arrests in the circumstances outlined
above. Congress has specifically addressed state officers’ authority to
arrest aliens in two statutes, 8 U.S.C. §§ 1252c and 1357(g). Sec-
tion 1252c allows state and local officials to arrest illegal aliens who
have previously been convicted of a felony in the United States and
who left or were deported from the United States following the felony
conviction.217 The statute conditions this grant of authority upon the

212. S.B. 1070, 49th Leg., 2d Reg. Sess. § 6 (Ariz. 2010).
213. United States v. Arizona, 641 F.3d 339, 361 (9th Cir. 2011) cert. granted, 132 S.

Ct. 845 (2011).
214. Id. at 361 (quoting United States v. Arizona, 703 F. Supp. 2d 980, 1005 (D. Ariz.

2010)).
215. Id.
216. Id.
217. 8 U.S.C. § 1252c(a) (2006). The statute reads:

Notwithstanding any other provision of law, to the extent permitted by
relevant State and local law, State and local law enforcement officials
are authorized to arrest and detain an individual who—
(1) is an alien illegally present in the United States; and
(2) has previously been convicted of a felony in the United States and

deported or left the United States after such conviction,
But only after the state or local law enforcement officials obtain appro-
priate confirmation from the Immigration and Naturalization Service of
the status of such individual and only for such period of time as may be
required for the Service to take the individual into Federal custody for
purposes of deporting or removing the alien from the United States.

558 NEBRASKA LAW REVIEW [Vol. 91:530

state or local official confirming the alien’s status with the federal gov-
ernment prior to the arrest and it authorizes the state and local offi-
cials to detain the alien only long enough for the alien to be taken into
federal custody.218 Similarly, section 1357 describes the authority of
federal immigration officers, including their authority to arrest aliens,
and subsection (g) enumerates the circumstances under which state
officers can perform the functions of federal immigration officials.219

Thus, Congress has explicitly invited state officers to arrest aliens, but
only in narrow circumstances.

S.B. 1070 section 6 is unconstitutional because it purports to give
state officers more power than Congress conferred upon state officials.
It effectively circumvents Congress’s procedure for state officers to ob-
tain the powers of a federal immigration officer as outlined in sec-
tion 1357(g), by bestowing upon state officers the power to arrest an
alien without a warrant and without a formal agreement with the At-
torney General.220 Further, “[n]othing in [8 U.S.C. § 1252c] permits
warrantless arrests” and the statute only confers arrest authority
“where the immigrant has been convicted of a felony.”221 S.B. 1070
section 6, by contrast, authorizes warrantless arrests for any remova-
ble offense, regardless of its severity.222

While the dissent was correct to note that state officers have inher-
ent police powers and can generally enforce federal law,223 the dissent
failed to consider that states lack constitutional authority to regulate
immigration. The dissent relied on the authority of the Tenth Cir-
cuit’s decision in United States v. Vasquez-Alvarez,224 which broadly
construed 8 U.S.C. § 1357(g)(10) and held that 8 U.S.C. § 1252c “does
not limit or displace the preexisting general authority of state or local
police officers to investigate and make arrests for violations of federal
laws, including immigration laws.”225 This statement highlights the
Tenth Circuit’s error: It presupposes an inherent state power to regu-
late immigration. States lack any such inherent power under the Con-
stitution because the Framers granted that power exclusively to
Congress.226

Congress, in establishing the uniform federal law regulating immi-
gration, provided for both the creation of legislative policies and the
executive enforcement of those policies.227 It vested most of the execu-

218. 8 U.S.C. § 1252c.
219. See supra subsection III.C.1.
220. Arizona, 641 F.3d at 361.
221. Id.
222. See S.B. 1070, 49th Leg., 2d Reg. Sess. § 6 (Ariz. 2010).
223. Arizona, 641 F.3d at 384–91.
224. United States v. Vasquez-Alvarez, 176 F.3d 1294, 1295 (10th Cir. 1999).
225. Id. at 1295.
226. See supra subsection III.A.1.
227. See 8 U.S.C. § 1357 (2006).

2012] STATE POWER TO REGULATE IMMIGRATION 559

tive enforcement authority in executive branch of the federal govern-
ment but also conferred limited powers upon state officers to
participate in the enforcement of federal immigration laws.228 There-
fore, any state authority to participate in the regulation of immigra-
tion through enforcement of federal law derives from a congressional
grant of authority, not from the state’s inherent police power. As illus-
trated above, S.B. 1070 section 6 exceeds Congress’s grant of author-
ity. As such, section 6 is inconsistent with Congress’s invitation for
state participation in the enforcement of federal immigration law and
is therefore unconstitutional.

IV. ANALYSIS OF KELLER V. CITY OF FREMONT

Unlike the Arizona court, the Keller court recognized the unique
constitutional issue created by the municipality’s attempt to regulate
immigration. After a brief discussion of the general field and conflict
preemption standards, the Keller court observed “the Constitution of
its own force requires pre-emption of any state efforts to regulate im-
migration, but not ‘every state enactment which in any way deals with
aliens is a regulation of immigration and thus per se pre-empted by
this constitutional power.’”229 The Keller court read this structural
preemption too narrowly, however, claiming the Constitution itself
only preempts a state law that is “essentially a determination of who
should or should not be admitted into the country, and the conditions
under which a legal entrant may remain.”230 Consequently, the Kel-
ler court relied on conflict preemption to conclude the occupancy li-
censing provisions are preempted to the extent they provide “penalties
for the harboring of persons who have entered or remained in the
United States in violation of law, or provide[] for the revocation of
occupancy licenses and penalties for the lease or rental o[f] dwelling
units following the revocation of occupancy licenses.”231

Applying the three-level inquiry developed in section III.B of this
Note to the Fremont, Nebraska Ordinance reveals the Keller court
reached the correct conclusion when it determined federal law
preempts Section 1, Parts 2, 3.L, and 4.D of the Ordinance and upheld
the remainder of the Ordinance. The Ordinance’s business licensing
provisions are a constitutional exercise of state power to regulate im-
migration pursuant to an express congressional delegation of author-
ity. Section 1, parts 2, 3.L, and 4.D of the Ordinance’s occupancy

228. See id.
229. Keller v. City of Fremont, Nos. 8:10CV270, 4:10CV3140, 2012 WL 537527 at *6

(D. Neb. Feb. 20, 2012) (quoting DeCanas v. Bica, 424 U.S. 351, 355 (1976)).
230. Id. (quoting DeCanas v. Bica, 424 U.S. 351, 355 (1976)) (emphasis added). For a

discussion of the proper scope of this structural preemption, see supra discussion
in subsection III.B.

231. Keller, 2012 WL 537527 at *9.

560 NEBRASKA LAW REVIEW [Vol. 91:530

licensing provisions are unconstitutional, however, because they ex-
ceed the authority Congress delegated to states to regulate
immigration.

A. Business Licensing Provisions

The Keller court correctly concluded that the Ordinance’s business
licensing provisions are valid and enforceable. Congress has unmis-
takably regulated immigration in the field of employment law by cre-
ating a complex scheme meant to deter employment of unauthorized
aliens.232 The Ordinance’s business licensing provisions also seek to
deter employment of unauthorized aliens, and therefore constitute an
attempt to regulate immigration.233 Congress invited limited state
participation in the regulation of immigration through employment
laws.234 The IRCA’s express preemption provision indicates that fed-
eral law preempts any state law imposing civil or criminal sanctions
upon those who employ unauthorized aliens, “other than through li-
censing and similar laws.”235 Thus, Congress expressly granted
states the authority to regulate immigration through “licensing and
similar laws.”236

As the Keller court noted, the Supreme Court recently passed on
the question of what constitutes a licensing or similar law in Chamber
of Commerce of the U.S. v. Whiting.237 In Whiting, the Court consid-
ered whether federal law preempted an Arizona law requiring employ-
ers to use the E-Verify system and allowing the suspension and
revocation of business licenses for employing illegal aliens.238 The
Court upheld the state statute in its entirety, noting that the IRCA
savings clause239 expressly allows states to regulate employment of
unauthorized aliens “through licensing and similar laws.”240 The
Whiting court concluded Arizona’s business licensing requirement to
use E-Verify “in no way obstructs” Congress’s objectives in implement-
ing the E-Verify system and was in fact “entirely consistent with fed-
eral law.”241

Whiting indicates that the Ordinance’s business licensing provi-
sions fall squarely within the congressional grant of authority for
states to impose sanctions on those who employ unauthorized aliens

232. See 8 U.S.C. § 1324a (2006).
233. FREMONT, NEB., ORDINANCE 5165 § 1, Part 5 (June 21, 2010), available at http://

fremontne.gov/DocumentView.aspx?DID=770.
234. 8 U.S.C. § 1324a(h)(2).
235. Id.
236. Id.
237. Chamber of Commerce of the U.S. v. Whiting, 131 S. Ct. 1968 (2011).
238. Id.
239. Id. at 1986–87; see 8 U.S.C. § 1324a(h)(2)
240. Whiting, 131 U.S. at 1987.
241. Id. at 1986.

2012] STATE POWER TO REGULATE IMMIGRATION 561

through licensing and similar laws. Section 1, part 5 of the Ordinance
requires employers seeking business licenses, permits, contracts,
grants, or loans from the City to execute an affidavit swearing it does
not knowingly employ unauthorized aliens and to provide documenta-
tion confirming that the employer has registered with the E-Verify
program.242 The Ordinance provides for its own enforcement through
provisions authorizing revocation of permits and licenses, cancellation
of contracts, recall and acceleration of grants and loans, and injunc-
tive relief.243 Considering the obvious similarity between the Ordi-
nance’s requirements and those of the law at issue in Whiting, the
Ordinance’s business licensing provisions are constitutionally permis-
sible exercises of state authority to regulate immigration pursuant to
an express congressional delegation of authority.

Therefore, the Keller court correctly determined that federal law
does not preempt the business licensing provisions of the Ordi-
nance.244 Like the employment provisions in section 5(C) of Arizona’s
S.B. 1070, the Ordinance’s business licensing provisions attempt to
regulate immigration through the field of employment law. Unlike
section 5(C), however, the Ordinance’s business licensing provisions
are narrowly tailored “licensing and similar laws” that are consistent
with Congress’s express invitation for state participation in the regu-
lation of immigration through employment laws.

B. Occupancy Licensing Provisions

The Keller court also correctly concluded that federal law preempts
section 1, parts 2, 3.L, and 4.D of the Ordinance’s occupancy licensing
provisions. The offending provisions of the Ordinance’s occupancy li-
censing provisions fall into two distinct categories. The first category
imposes penalties on individuals who knowingly harbor unauthorized
aliens in dwelling units.245 The second category provides for the revo-
cation of occupancy licenses for individuals determined to be unlaw-
fully present in the United States.246

1. Anti-Harboring Provisions

The Occupancy Licensing provisions imposing penalties on individ-
uals who knowingly harbor unauthorized aliens247 are unconstitu-
tional because they exceed the congressional delegation of authority to
regulate immigration by deterring harboring. Congress has created a

242. FREMONT, NEB., ORDINANCE 5165 § 1, Part 5.C (June 21, 2010).
243. FREMONT, NEB., ORDINANCE 5165 § 1, Part 5.H.
244. Keller v. City of Fremont, Nos. 8:10CV270, 4:10CV3140, 2012 WL 537527 at *8

(D. Neb. Feb. 20, 2012).
245. FREMONT, NEB., ORDINANCE 5165 § 1, Part 2, and Part 3.L.
246. FREMONT, NEB., ORDINANCE 5165 § 1, Part 4.D.
247. FREMONT, NEB., ORDINANCE 5165 § 1, Part 2, and Part 3.L.

562 NEBRASKA LAW REVIEW [Vol. 91:530

federal regulatory scheme that criminalizes harboring of undocu-
mented aliens.248 This scheme includes penalties for harboring aliens
in a building “knowing or in reckless disregard of the fact that an alien
has come to, entered, or remains in the United States in violation of
law.”249 Consequently, the Ordinance’s anti-harboring provisions
amount to an attempt to regulate immigration through deterring indi-
viduals from providing housing to unlawful aliens.

In creating its regulatory scheme, Congress invited very limited
state participation. 8 U.S.C. § 1324(c) empowers all “officers whose
duty it is to enforce criminal laws” to make arrests for violation of
§ 1324, inviting states to participate in the enforcement of the federal
anti-harboring laws.250 But nothing in 8 U.S.C. § 1324 suggests Con-
gress contemplated state participation in regulating the harbor of
aliens beyond this limited enforcement role.251 Furthermore, nothing
suggests Congress intended for states to adopt duplicitous anti-har-
boring regulations.

This conclusion is further supported by the Supreme Court’s deci-
sion in Hines v. Davidowitz striking down a duplicitous state immi-
grant registration law.252 Like the registration law at issue in Hines
and S.B. 1070 section 3, the anti-harboring provisions of the Ordi-
nance duplicate federal immigration regulations. The Ordinance
adopts substantially similar legal standards for culpability as the fed-
eral anti-harboring law, essentially providing an additional state pen-
alty for the same conduct that violates federal law.253 The Hines
Court struck down such a duplicitous state alien-registration law stat-
ing, “where the federal government, in the exercise of its superior au-
thority in this field, has enacted a complete scheme of
regulation . . . states cannot, inconsistently with the purpose of Con-
gress, conflict or interfere with, curtail or complement, the federal law,
or enforce additional or auxiliary regulations.”254

Therefore, even though Congress has invited state participation in
deterring the harboring of unlawful aliens and the Ordinance’s anti-

248. 8 U.S.C. § 1324(a)(1)(A) (2006).
249. Id. § 1324(a)(1)(A)(iii).
250. Id. § 1324(c).
251. See id. § 1324.
252. Hines v. Davidowitz, 312 U.S. 52 (1941).
253. Compare FREMONT, NEB., ORDINANCE 5165 § 1, Part 2 (“It is unlawful . . . to har-

bor an illegal alien . . . knowing or in reckless disregard of the fact that an alien
has come to, entered or remains in the United States in violation of law”),
with 8 U.S.C. § 1324(1)(a)(iii) (criminalizing a person who “knowing or in reckless
disregard of the fact that an alien has come to, entered, or remains in the United
States in violation of law, . . . harbors, . . . or attempts to . . . harbor . . . such alien
in any place, including any building.”).

254. United States v. Arizona, 641 F.3d 339, 355 (9th Cir. 2011) cert. granted, 132 S.
Ct. 845 (2011) (emphasis added) (quoting Hines v. Davidowitz, 312 U.S. 52, 66–67
(1941)).

2012] STATE POWER TO REGULATE IMMIGRATION 563

harboring provisions reflect similar policy goals as federal immigra-
tion laws, the Ordinance’s anti-harboring provisions are nonetheless
unconstitutional. The Ordinance’s anti-harboring housing provisions
fall outside the scope of the power Congress delegated to the states to
regulate immigration by deterring the harboring of unlawful aliens.

2. License Revocation Provisions

The occupancy licensing provisions providing for the revocation of
occupancy licenses for individuals determined to be unlawfully pre-
sent in the United States255 are also unconstitutional because they
exceed the authority Congress has delegated to the states to enforce
immigration regulations. As the Keller court noted, Congress has pro-
vided a complex statutory and regulatory scheme for the identifica-
tion, classification, adjudication, and removal of individuals identified
as unlawfully present in the United States.256 Consequently, the oc-
cupancy license revocation provisions are an attempt to regulate im-
migration by seeking to exclude unlawful aliens from the City’s
jurisdiction.

Congress has expressly invited states to participate in identifying
aliens unlawfully present in the United States257 and to “cooperate in
the enforcement of Federal immigration law.”258 The occupancy li-
cense revocation provisions exceed this authority, however, because
there is no indication Congress intended for state or local govern-
ments to unilaterally act to remove unauthorized aliens from their ju-
risdiction. While the Ordinance’s license revocation provisions do not
directly remove unlawful aliens from the city or prevent them from
entering the city, they have the ultimate effect of excluding individu-
als from the jurisdiction purely on the basis of their immigration
status.259

Laws that exclude individuals from residing within a jurisdiction
on the basis of immigration status are inconsistent with Congress’s
system established to classify, adjudicate, and potentially remove
aliens from the United States. Congress has provided a “complex
scheme for adjudicating an individual’s right to remain in this coun-
try.”260 In doing so, Congress has given the federal government sig-

255. FREMONT, NEB., ORDINANCE 5165 § 1, Part 4.D.
256. Keller v. City of Fremont, Nos. 8:10CV270, 4:10CV3140, 2012 WL 537527 at *8–9

(D. Neb. Feb. 20, 2012) (citing 8 U.S.C. § 1101, § 1229b(b), § 1255, and 8 C.F.R.
§ 1.1).

257. See 8 U.S.C. § 1357(g), § 1373(c) (2006).
258. See id. § 1357(g)(10).
259. See FREMONT, NEB., ORDINANCE 5165 § 1, Part 3.L; 4.D (June 21, 2010); See also

Lazano v. City of Hazelton, 620 F.3d 170, 220–21 (2010), vacated, 131 S. Ct. 2958
(2011).

260. Keller, 2012 WL 537527 at *8 (citing the Immigration and Nationality Act, 8
U.S.C. § 1101).

564 NEBRASKA LAW REVIEW [Vol. 91:530

nificant discretion in deciding whether and when to initiate removal
proceedings.261 Once removal proceedings are commenced, aliens
identified as unlawfully present in the United States are often allowed
to remain pending final adjudication of their status.262 Judges hear-
ing removal proceedings have discretion to cancel removal of certain
aliens and to adjust their status to that of lawful residents,263 thus,
even after removal proceedings have been commenced, there is consid-
erable uncertainty as to whether the individual will be removed.

Until an undocumented alien is ordered deported by the Federal Government,
no State can be assured that the alien will not be found to have a federal
permission to reside in the country, perhaps even as a citizen. Indeed, even
the Immigration and Naturalization Service cannot predict with certainty
whether any individual alien has a right to reside in the country until depor-
tation proceedings have run their course.264

Proliferation of exclusionary state and local laws such as the Ordi-
nance’s occupancy licensing revocation provision would result in the
federal government losing meaningfully exclusive control over deci-
sions relating to immigration.265 Therefore, a state or local govern-
ment’s removal of aliens from its jurisdiction would frustrate
Congress’s classification, adjudication, and removal scheme.266

C. Severability and Remaining Provisions

The Keller court correctly found that the offending provisions, sec-
tion 1, parts 2, 3.L, and 4.D, were severable from the remainder of the
Ordinance. The Ordinance included an express severability provi-
sion267 and “the essential elements of a complete ordinance remain”
with the offending portions stricken.268 Without the anti-harboring
penalty provisions and the occupancy license revocation provisions,
the Ordinance is constitutionally enforceable. The remaining occu-
pancy licensing provisions are consistent with a congressional grant of
authority because they merely require the city to communicate with
the federal government regarding individuals’ immigration status and
do not invade the federal government’s discretionary enforcement
authority.269

261. Lazano, 620 F.3d at 222.
262. Keller, 2012 WL 537527 at *8.
263. 8 U.S.C. § 1229b (2006).
264. Lazano, 620 F.3d at 222 (quoting Plyler v. Doe, 457 U.S. 202, 241 n.6 (1982)

(Powel, J., Concurring)).
265. Lazano, 620 F.3d at 221.
266. Keller, 2012 WL 537527 at *9 (citing Lozano, 620 F.3d at 219–24).
267. FREMONT, NEB., ORDINANCE 5165 § 2 (June 24, 2010).
268. Keller, 2012 WL 537527 at *10.
269. 8 U.S.C. §§ 1373(c), 1357(g)(10). See discussion of S.B. 1070 § 2(B) supra at sub-

section III.C.1.

2012] STATE POWER TO REGULATE IMMIGRATION 565

V. CONCLUSION

The Arizona Court ultimately reached the correct conclusion that
portions of S.B. 1070 are unconstitutional. But the Arizona court con-
fused matters by applying general preemption standards in the con-
text of immigration, implying that states possess inherent power to
regulate immigration. States lack any such inherent power under the
Constitution. Consequently, the Arizona court did the legal commu-
nity a disservice by failing to clarify that—absent a specific congres-
sional delegation of power—states possess no inherent power to
regulate immigration.

The Keller Court also reached the correct conclusion when it found
portions of the Ordinance unconstitutional. The Keller court admira-
bly recognized the unique constitutional issue created by the Ordi-
nance’s attempt to regulate immigration and applied a more
appropriate analytical framework than the Arizona court. Yet the
Keller court still read the federal government’s exclusive power to reg-
ulate immigration too narrowly, relying on conflict preemption to
reach its conclusion.

The Arizona and Keller decisions nevertheless highlight the fact
state and local governments can—to the extent authorized by Con-
gress—constitutionally participate in the regulation of immigration.
State and local governments can establish policies encouraging com-
munication with the federal government and increased localized en-
forcement of immigration laws so long as the policies are consistent
with a specific congressional grant of authority. Such policies will
most likely be constitutional if they are narrowly tailored, are deferen-
tial to federal executive discretion, do not create additional penalties
or burdens on individuals beyond those contemplated by federal law,
and do not result in duplicitous civil or criminal regulation of
immigration.

The Arizona and Keller decisions also highlight the need for signifi-
cant reformation of federal immigration policy. Congress should see
the actions of Arizona and the City of Fremont in passing S.B. 1070
and Ordinance No. 5165 as evidence that the current federal immigra-
tion laws and law enforcement mechanisms inadequately address the
problems that the presence of unlawful aliens creates in states dispro-
portionately burdened by the unlawful aliens. Among the most help-
ful reformations would be to clarify—if not expand—the roles state
and local governments can play in enforcing federal immigration laws
and adopting local immigration laws. Proactive reform efforts would
be a more responsible use of government resources than engaging in
costly and time-consuming litigation in reaction to state and local ef-
forts to increase local enforcement of immigration laws like the laws
at issue in Arizona and Keller.

566 NEBRASKA LAW REVIEW [Vol. 91:530

	State Power to Regulate Immigration: Searching for a Workable Standard in Light of United States v. Arizona and Keller v. City of Fremont
	Recommended Citation

	32477-neb_91-2

