

No. 17-15589

**IN THE UNITED STATES COURT OF APPEALS
FOR THE NINTH CIRCUIT**

STATE OF HAWAII and ISMAIL ELSHIKH,
Plaintiffs-Appellees,

v.

DONALD J. TRUMP, et al.,
Defendants-Appellants.

Appeal from the United States District Court
for the District of Hawaii, No. 1:17-cv-00050-DKW-KSC
The Honorable Derrick K. Watson, Judge Presiding

**BRIEF OF CHICAGO, LOS ANGELES, NEW YORK, PHILADELPHIA,
AND OTHER MAJOR CITIES AND COUNTIES AS *AMICI CURIAE* IN
SUPPORT OF AFFIRMANCE AND IN OPPOSITION TO MOTION OF
DEFENDANTS-APPELLANTS FOR A STAY PENDING APPEAL**

RYAN P. POSCABLO
BRIAN NEFF
ELIBERTY LOPEZ
Riley Safer Holmes & Cancila LLP
1330 Avenue of the Americas, 6th Floor
New York, NY 10019
(212) 660-1030

NICK KAHLON
Riley Safer Holmes & Cancila LLP
Three First National Plaza
70 W. Madison Street, Suite 2900
Chicago, IL 60602
(312) 471-8700

Attorneys for Amicus Curiae
City of Chicago

EDWARD N. SISSEL
Corporation Counsel
of the City of Chicago
BENNA RUTH SOLOMON
Deputy Corporation Counsel
30 N. LaSalle Street, Suite 800
Chicago, IL 60602
(312) 744-7764
benna.solomon@cityofchicago.org

Attorneys for Amicus Curiae,
City of Chicago

Additional Counsel for *Amici Curiae*

ZACHARY W. CARTER
Corporation Counsel
of the City of New York
100 Church Street
New York, NY 10007
*Attorney for Mayor and the City
Council of New York*

SOZI PEDRO TULANTE
City Solicitor
City of Philadelphia Law Department
1515 Arch Street, 17th Floor
Philadelphia, PA 19102
Attorney for City of Philadelphia

ANNE L. MORGAN
City Attorney
City of Austin Law Department
P.O. Box 1088
Austin, TX 78767
512-974-2507
Anne.morgan@austintexas.gov
Attorney for City of Austin

EUGENE L. O'FLAHERTY
Corporation Counsel
One City Hall Square, Room 615
Boston, MA 02201
(617) 635-4034
eugene.oflaherty@boston.gov
*Attorney for Boston and
Mayor Martin J. Walsh*

G. NICHOLAS HERMAN
General Counsel
The Brough Law Firm, PLLC
1526 E. Franklin St., Suite 200
Chapel Hill, NC 27514
(919) 929-3905
herman@broughlawfirm.com
Attorney for Town of Carrboro

MICHAEL N. FEUER
City Attorney
of the City of Los Angeles
200 N. Main Street, 800 CHE
Los Angeles, CA 90012
(213) 978-8100
mike.feuer@lacity.org
Attorney for City of Los Angeles

MATTHEW T. JERZYK
City Solicitor
580 Broad Street
Central Falls, RI 02863
(401) 616-2435
MJerzyk@CentralFallsRI.us
*Attorney for James A. Diossa,
Mayor of Central Falls, Rhode Island*

KIMBERLY M. FOXX
States Attorney for Cook County
69 W. Washington, 32nd Floor
Chicago, IL 60602
(312) 603-6934
kent.ray@cookcountyil.gov
Attorney for Cook County, Illinois

GREGORY L. THOMAS
City Attorney for the City of Gary
401 Broadway, Suite 101
Gary, IN 46402
(219) 881-1400
glthomas@ci.gary.in.us
Attorney for City of Gary

DONNA Y. L. LEONG
Corporation Counsel
530 S. King St., Room 110
Honolulu, HI 96813
(808) 768-5100
*Attorney for City and County of
Honolulu*

ELEANOR M. DILKES
City Attorney
410 E. Washington St.
Iowa City, IA 52240
(319) 356-5030
eleanor-dilkes@iowa-city.org
Attorney for City of Iowa City

AARON O. LAVINE
City Attorney
108 E. Green St.
Ithaca, NY 14850
(607) 274-6504
*Attorney for Svante L. Myrick,
Mayor of Ithaca*

JEREMY FARRELL
Corporation Counsel
Jersey City Law Department
280 Grove Street
Jersey City, NJ 07302
Attorney for City of Jersey City

SUSAN L. SEGAL
City Attorney
350 South 5th Street, Room 210
Minneapolis, MN 55415
(612) 673-3272
Susan.segal@minneapolismn.gov
Attorney for City of Minneapolis

MICHAEL P. MAY
City Attorney
210 Martin Luther King Jr. Blvd.,
Room 401
Madison, WI 53703
(608) 266-4511
Attorney for City of Madison

MARC P. HANSEN
County Attorney
Montgomery County, Maryland
101 Monroe St., 3rd Floor
Rockville, MD 20850
(240) 777-6740
Marc.Hansen@montgomerycountymd.
gov
Attorney for Montgomery County

JOHN ROSE Jr.
Corporation Counsel
165 Church St.
New Haven, CT 06501
(203) 946-7958
*Attorney for City of New Haven
and Mayor Toni N. Harp*

BARBARA J. PARKER
City Attorney
1 Frank H. Ogawa Plaza, Sixth Floor
Oakland, CA 94612
(510) 238-3814
Bparker@oaklandcityattorney.org
Attorney for City of Oakland

TRACY REEVE
City Attorney
430 City Hall
1221 SW Fourth Ave.
Portland, OR 97204
(503) 823-4047
Tracy.Reeve@portlandoregon.gov
Attorney for Portland

JEFFREY DANA
City Solicitor
444 Westminster St., Ste. 220
Providence, RI 02903
(401) 680-5333
jdana@providenceri.com
*Attorney for City of Providence and
Mayor Jorge O. Elorza*

MICHAEL A. GARVIN
City Counselor
City of St. Louis Law Department
1200 Market Street, Room 314
St. Louis, MO 63103
(314) 622-3361
GarvinM@stlouis-mo.gov
Attorney for City of St. Louis

SAMUEL J. CLARK
City Attorney
400 City Hall
15 Kellogg Blvd W
Saint Paul, MN 55102
(651) 266-8710
samuel.clark@ci.stpaul.mn.us
Attorney for City of Saint Paul

DENNIS J. HERRERA
San Francisco City Attorney
City Attorney's Office
City Hall Room 234
One Dr. Carlton B. Goodlett Pl.
San Francisco, CA 94102
(415) 544-4700
*Attorney for City and County of
San Francisco*

RICHARD DOYLE
City Attorney
200 East Santa Clara St., 16th Floor
San José, CA 95113
(408) 535-1900
richard.doyle@sanjoseca.gov
Attorney for City of San José

JAMES R. WILLIAMS
County Counsel
OFFICE OF THE COUNTY
COUNSEL
70 West Hedding Street, 9th Floor
San Jose, CA 95110-1770
(408) 299-5900
Attorney for Santa Clara County

JOSEPH LAWRENCE
Interim City Attorney
City of Santa Monica
1685 Main Street, Room 310
Santa Monica, CA 90401
(310) 458-8336
Attorney for City of Santa Monica

PETER S. HOLMES
Seattle City Attorney
701 Fifth Avenue, Suite 2050
Seattle, WA 98104-7097
(206) 684-8200
peter.holmes@seattle.gov
Attorney for City of Seattle

MICHAEL M. LORGE
Corporation Counsel
5127 Oakton Avenue
Skokie, IL 60077
(847) 933-8270
Attorney for Village of Skokie

CRISTAL BRISCO
Corporation Counsel
City of South Bend Department of
Law
227 W. Jefferson Blvd., Suite 1200S
South Bend, IN 46601
(574) 235-9241
cbrisco@southbendin.gov
Attorney for South Bend

MICHAEL RANKIN
City Attorney
255 West Alameda, 7th Floor
P.O. Box 27210
Tucson, AZ 85726-7210
Attorney for City of Tucson

MICHAEL JENKINS
JENKINS & HOGIN, LLP
1230 Rosecrans Avenue, Suite 110
Manhattan Beach, CA 90266
(310) 643-8448
MJenkins@LocalGovLaw.com
Attorney for West Hollywood

TABLE OF CONTENTS

	Page
STATEMENT OF INTEREST OF <i>AMICI CURIAE</i>	1
SUMMARY OF ARGUMENT	6
ARGUMENT	7
I. THE DISTRICT COURT CORRECTLY CONCLUDED THAT PLAINTIFFS ESTABLISHED A LIKELIHOOD OF SUCCESS ON THE MERITS.	8
A. The Order Violates the Establishment Clause.	8
B. The Order Unlawfully Discriminates Based On National Origin.....	13
II. THE BALANCE OF THE EQUITIES FAVORS AN INJUNCTION, AND A STAY SHOULD BE DENIED.....	19
CONCLUSION	26

TABLE OF AUTHORITIES

Cases	Page(s)
<i>Astoria Fed. Sav. & Loan Ass'n v. Solimino</i> , 501 U.S. 104 (1991)	18
<i>Aziz v. Trump</i> , 2017 WL 580855 (E.D. Va. Feb. 13, 2017)	9
<i>Church of the Lukumi Babalu Aye, Inc. v. City of Hialeah</i> , 508 U.S. 520 (1993)	10
<i>City of Cleburne v. Cleburne Living Ctr.</i> , 473 U.S. 432 (1985)	14
<i>Edwards v. Aguillard</i> , 482 U.S. 578 (1987)	8
<i>FDA v. Brown & Williamson Tobacco Corp.</i> , 529 U.S. 120 (2000)	17
<i>FTC v. Mandel Brothers, Inc.</i> , 359 U.S. 385 (1959)	18
<i>Gustafson v. Alloyd Co.</i> , 513 U.S. 561 (1995)	18
<i>Int'l Refugee Assistance Project v. Trump</i> , 2017 WL 1018235 (D. Md. Mar. 16, 2017)	9
<i>Hilton v. Braunskill</i> , 481 U.S. 770 (1987)	24
<i>Judulang v. Holder</i> , 565 U.S. 42 (2011)	19
<i>Larson v. Valente</i> , 456 U.S. 228 (1982)	8

<i>Lemon v. Kurtzman</i> , 403 U.S. 602 (1971)	8
<i>McCreary County v. ACLU</i> , 545 U.S. 844 (2005)	10
<i>Miller v. Gammie</i> , 335 F.3d 889 (9th Cir. 2003)	9
<i>Olsen v. Albright</i> , 990 F. Supp. 31 (D.D.C. 1997).....	15-16
<i>Smoot v. Boise Cascade Corp.</i> , 942 F.2d 1408 (9th Cir. 1991)	14
<i>Romer v. Evans</i> , 517 U.S. 620 (1996)	14
<i>Washington v. Trump</i> , 847 F.3d 1151 (9th Cir. 2017)	9
<i>Washington v. Trump</i> , 2017 WL 992527.....	9, 12, 24-25
<i>Winter v. Natural Res. Def. Council, Inc.</i> , 555 U.S. 7 (2008)	7
Statutes, Legislative Materials, and Ordinances	
8 U.S.C. § 1152(a)(1)(A).....	15-18
8 U.S.C. § 1182(f).....	17-19
8 U.S.C. § 1182(a)(3)(B).....	18
1965 U.S.C.C.A.N. 3328.	15
Municipal Code of Chicago, Ill. § 2-160-010	16
Municipal Code of Chicago, Ill. § 5-8-010	16
Municipal Code of Chicago, Ill. § 9-115-180	16
Municipal Code of Chicago, Ill. § 13-72-040	16
Municipal Code of Los Angeles Charter § 104(i)	16

Municipal Code of Los Angeles Charter § 1024.....	16
Municipal Code of Los Angeles Admin. Code § 4.400	16
Municipal Code of Los Angeles Admin. Code § 10.8	16
Municipal Code of Los Angeles Admin. Code § 10.13	16
New York City Charter, § 900.....	16
N.Y.C. Admin. Code § 4-116.....	16
N.Y.C. Admin. Code § 8-107.....	16
Philadelphia Code, § 9-1101.....	16
Philadelphia Code, § 9-1103.....	16
Philadelphia Code, § 9-1106.....	16
Philadelphia Code, § 9-1108.....	16

STATEMENT OF INTEREST OF *AMICI CURIAE*

Amici include some of the largest cities and counties in the United States.¹ Chicago, Los Angeles, New York City, and Philadelphia alone have a population of over 16.6 million, including more than five million immigrants from 150 countries.² These cities account for almost one-fifth of the gross domestic product.³ As of 2015, approximately 213,100 residents in the Chicago, Los Angeles, and New York City metropolitan areas were born in five of the six countries targeted by the Executive Order.⁴

¹ The parties have consented to the filing of this brief. It was not authored, in whole or in part, by counsel for any party, and no such counsel or party contributed money that was intended to fund preparing or submitting the brief. No person other than *amici* or their counsel contributed money that was intended to fund preparing or submitting the brief.

² Support for all data is in the appendix to this brief.

³ Ted Hesson, *Why American Cities Are Fighting to Attract Immigrants*, <https://www.theatlantic.com/business/archive/2015/07/us-cities-immigrants-economy/398987/> (NYC, LA, Houston, and Chicago are roughly 1/5 of GDP).

⁴ Alan Berube, *These communities have a lot at stake in Trump's executive order on immigration*, <https://www.brookings.edu/blog/the->

Chicago, Los Angeles, and New York City are some of the largest employers in their jurisdictions, collectively employing approximately 365,000 people. In New York City, 34% of city workers are foreign-born; in Los Angeles, 22% are. Immigrants also make up a substantial portion of our cities' private workforces: 46% of the 4.3 million workers in New York; 26.5% of the 1.27 million workers in Chicago; and approximately 17% of the 640,000 workers in Philadelphia. At least 12,500 private employees work using international visas in Chicago alone. Immigrants make up a majority of New York City's business owners, 44% in Los Angeles, 27% in Chicago, and 14% in Philadelphia.

Chicago and Los Angeles welcome and resettle some of the largest numbers of refugees in the United States. From October 2015 to September 2016, approximately 2,100 refugees were resettled in the Chicago area, including nearly 800 from the targeted countries. 2800 were resettled in the Los Angeles area, 1,900 from Iran alone. 682 refugees arrived in Philadelphia, including 176 from the targeted countries. Approximately 1,300 refugees have been resettled in New

[avenue/2017/01/30/these-communities-have-a-lot-at-stake-in-trumps-executive-order-on-immigration/](#).

York City in the past five years.

Chicago, Los Angeles, New York City, and Philadelphia also operate or are served by large international airports. More than 400 international flights, bringing more than 60,000 passengers, arrive daily in Chicago and Los Angeles. The tourism sectors of the local economies in Chicago, Los Angeles, New York City, and Philadelphia create roughly \$70 billion a year in local revenue. In 2016, our cities hosted more than 20 million foreign visitors, who spent an estimated \$6.3 billion in Los Angeles County, and \$1.88 billion in Chicago, including \$1.25 million by tourists from the six targeted countries. As a result of the Executive Order, New York City now predicts a 300,000-person drop in foreign visitors this year.⁵ More generally, “[f]ollowing President Trump’s Jan. 27 executive order banning people from seven predominantly Muslim countries from entering the United States, the demand for travel to the United States took a nosedive, according to

⁵ Patrick McGeehan, *New York Expects Fewer Foreign Tourists, Saying Trump Is to Blame*, https://www.nytimes.com/2017/02/28/nyregion/new-york-foreign-tourists-trump-policies.html?_r=0.

data from several travel companies and research firms.”⁶

Chicago, Los Angeles, New York City, and Philadelphia together have 162 four-year colleges and universities, with approximately 100,000 international students. Chicago is also home to 44 major hospitals, which serve thousands of international patients a year. The Middle East region is the top source of patients traveling to the U.S. for medical care.⁷

Amici are profoundly opposed to the Executive Order, which is as misguided as it is unconstitutional. Our cities serve as gateways for immigrants and refugees starting new lives in America. And when they have come, “[e]verywhere immigrants have enriched and strengthened the fabric of American life.”⁸ Perhaps uniquely in the world, the identity of American cities has been forged since the inception of our

⁶ Shivani Vora, *After Travel Ban, Interest in Trips to U.S. Declines*, <https://www.nytimes.com/2017/02/20/travel/after-travel-ban-declining-interest-trips-to-united-states.html>.

⁷ Kristen Schorsch, *How Trump’s Travel Ban Could Hit Medical Tourism Hard*, <http://www.chicagobusiness.com/article/20170201/news03/170209996/how-trumps-travel-ban-could-hit-medical-tourism-hard>.

⁸ John F. Kennedy, *A Nation of Immigrants* 3 (Harper rev. ed 2008).

Nation from the toil of immigrants and their embrace of the American ideal.

The district court properly determined that plaintiffs were likely to succeed on their Establishment Clause claim, at least, and would suffer irreparable harm if the Order were not enjoined. Further supporting the district court's determination, the Order will cause irreparable harm to cities and counties across the United States. The Order seriously endangers our communities. Among other things, the Order undermines trust and cooperation between local law enforcement and immigrant communities, which is necessary to effectively detect terrorist activity and combat crime. The Order also harms our businesses, educational institutions, and hospitals; limits our labor pool; decreases our tax revenues; and dampens our tourism industry. *Amici* file this brief to urge the court to affirm the district court's preliminary injunction and deny defendants' motion for a stay pending appeal.

SUMMARY OF ARGUMENT

Defendants have failed to establish that the district court abused its discretion in issuing the preliminary injunction, or that the injunction should be stayed.

The district court properly recognized that sections 2 and 6 of the Executive Order violate the Establishment Clause. Under the extraordinary circumstances presented here, deference to the claimed national security rationale for the Order is not warranted. The record presents compelling evidence that the Order was motivated by President Trump's stated belief that "Islam hates us" and his related desire to exclude Muslims. Broadcast many times and in many ways, the President's anti-Muslim message has been clear and consistent.

The Order also unlawfully discriminates based on national origin. Both the equal protection component of the Fifth Amendment's Due Process Clause and the Immigration and Nationality Act of 1965 prohibit the Order's arbitrary, blanket discrimination.

The district court's balancing of the interests on both sides amply justifies the injunction. The public interest as reflected in the profound

harm inflicted on *amici* and their communities provides further support. This court should affirm the preliminary injunction.

Defendants have also failed to make the strong showing required to obtain a stay pending appeal. The speculative harms defendants foresee do not outweigh the concrete, imminent, and dramatic harm to plaintiffs and their *amici*.

ARGUMENT

Applying *Winter v. Natural Res. Def. Council, Inc.*, 555 U.S. 7, 20 (2008), the district court found that plaintiffs were likely to prevail on their Establishment Clause claim, E.R. 53-64; that Dr. Elshikh would suffer irreparable harm if the Executive Order takes effect, E.R. 64; and that “the balance of equities and public interests justify granting the Plaintiffs’ TRO,” E.R. 66. The court later reaffirmed those findings and converted the TRO to a preliminary injunction. E.R. 1-24. Rejecting defendants’ attempt to disregard the historical context in which the Order was adopted, the court held that it would not “crawl into a corner, pull the shutters closed, and pretend it has not seen what it has.” E.R. 17.

The district court did not abuse its discretion. Accordingly, the

preliminary injunction should be affirmed, and in the interim it should not be stayed.

I. THE DISTRICT COURT CORRECTLY CONCLUDED THAT PLAINTIFFS ESTABLISHED A LIKELIHOOD OF SUCCESS ON THE MERITS.

A. The Order Violates the Establishment Clause.

“The clearest command of the Establishment Clause is that one religious denomination cannot be officially preferred over another.” *Larson v. Valente*, 456 U.S. 228, 244 (1982). Because the Executive Order does not on its face refer to religion, E.R. 32, the district court reviewed it under the three-part test of *Lemon v. Kurtzman*, 403 U.S. 602, 612-13 (1971). If a policy fails any of the three parts, it violates the Establishment Clause, *Edwards v. Aguillard*, 482 U.S. 578, 583 (1987), and here, the Order fails at least the first, in that its predominant purpose is to advance religion. As the district court recognized, the record indicates that the Executive Order “was issued with a purpose to disfavor a particular religion, in spite of its stated, religiously-neutral purpose.” E.R. 52-53.

To begin, the anti-Muslim statements by President Trump and his advisors have been well documented. *E.g.*, E.R. 57-59. The district

court properly concluded that this court's decision in *Washington v. Trump* permits the consideration of such statements because "evidence of purpose beyond the face of the challenged law may be considered in evaluating Establishment and Equal Protection Clause claims." E.R. 16-17 (quoting *Washington v. Trump*, 847 F.3d 1151, 1167 (9th Cir. 2017)).⁹ As the district court held, such statements showed a rampant and palpable discriminatory purpose. E.R. 59-60. Two other district courts likewise found. *Int'l Refugee Assistance Project v. Trump*, No. TDC-17-0361, 2017 WL 1018235, at *17-18 (D. Md. Mar. 16, 2017); *Aziz v. Trump*, 2017 WL 580855, at **8-9 (E.D. Va. Feb. 13, 2017).¹⁰

⁹ In the absence of a hearing *en banc*, the decision in *Washington v. Trump* is binding in this appeal, since "a three-judge panel may not overrule a prior decision of the court." *E.g.*, *Miller v. Gammie*, 335 F.3d 889, 899 (9th Cir. 2003). In crediting the President's prior statements, it is not necessary to "look behind" the Executive Order's facial purpose, *Washington v. Trump*, 2017 WL 992527 at *5 (Bybee, J., dissenting), or demand that the President disclose his "'real' reasons" for the order, *id.* at *9, as the judges dissenting from this court's *en banc* decision not to vacate the panel opinion concerning the prior Executive Order believed. These have been aired by the President himself, early and often.

¹⁰ Campaign statements may not always evince intent, since candidates sometimes pledge one thing and do another once elected. But here, President Trump has confirmed the Order's discriminatory purpose since taking office – and it functions exactly as he promised when campaigning.

It is of no moment that the Order now disclaims discriminatory intent and professes a national security purpose, or that it lacks the prior order's explicit religious preference. "Official action that targets religious conduct for distinctive treatment cannot be shielded by mere compliance with the requirement of facial neutrality." *Church of the Lukumi Babalu Aye, Inc. v. City of Hialeah*, 508 U.S. 520, 534 (1993). For this reason, it is "the duty of the courts" to distinguish a "sincere" secular purpose from one that is a "sham," or that is "secondary" to a "predominately religious" purpose. *McCreary County v. ACLU*, 545 U.S. 844, 862 (2005).

Here the religious objective could not be more apparent: the Executive Order, by the administration's own admissions, was intended to target Muslims. Furthermore, although the federal government asserts that the Executive Order is neutral with respect to religion, this ignores the reality of the Order's intended effects. Most of the 38,901 Muslim refugees admitted to the United States in fiscal year 2016 came

from the six countries targeted by the Executive Order.¹¹ Indeed, given current global conditions of civil war, ethnic conflict, drought, famine, and radical Islamic elements, most refugees worldwide come from predominately Muslim countries.¹² Under these circumstances, an Executive Order banning refugees is a Muslim ban. That the ban is temporary and against fewer than all Muslims in the world ignores that temporary and partial are not defenses to an Establishment Clause violation.

Defendants argue that the Court should not “plop Establishment Clause cases from the domestic context over to the foreign affairs context.” Brief for Appellants 42 (citation omitted). That simply ignores the Order’s profound and immediate domestic effects – it both seeks to shape the make-up of the American community, and declares to those already here that Muslims are less worthy of membership.

Unlike the President’s decision to treat (or not) with a foreign theocracy,

¹¹ Phillip Connor, *U.S. admits record number of Muslim refugees in 2016*, <http://www.pewresearch.org/fact-tank/2016/10/05/u-s-admits-record-number-of-muslim-refugees-in-2016/>.

¹² *Figures at a Glance*, UNHCR, <http://www.unhcr.org/en-us/figures-at-a-glance.html>.

or to make similar foreign policy judgments, the Order injures core Establishment Clause values and protections here at home.

The Order's asserted national security interests are unsupported. The Order states that its restrictions are necessary to prevent "foreign nationals who may commit, aid, or support acts of terrorism" from entering the country. Order § 1(a). But as the district court correctly observed, the record provides reason to question the claimed national security justification for the Order. E.R. 60-61. This court likewise observed that there is "no evidence that any alien from any of the countries named in the Order has perpetrated a terrorist attack in the United States." *Washington v. Trump*, 847 F.3d at 1168. Indeed, no Americans have been killed in terrorist attacks on U.S. soil by foreign nationals from the targeted countries since 1975.¹³ DHS itself reports that country of citizenship is an "unlikely indicator" of potential terrorist activity. E.R. 37.

The Order's assertion that "[s]ince 2001, hundreds of persons born abroad have been convicted of terrorism-related crimes in the United

¹³ Alex Nowrasteh, *Where Do Terrorists Come From? Not the Nations Named in Trump Ban*, <http://www.newsweek.com/where-do-terrorists-come-not-seven-countries-named-550581>.

States,” Order § 1(a), does not fill that gap because it does not tie that number to the six countries identified in section 2(c).¹⁴ These numbers are further suspect because they include individuals initially wrapped into a “terror-related” investigation, but later convicted of charges with no connection to terrorism.¹⁵

Accordingly, defendants have failed to meet their burden to demonstrate that the district court abused its discretion in finding that plaintiffs are likely to succeed on the merits of their Establishment Clause claim.

B. The Order Unlawfully Discriminates Based On National Origin.

The federal government’s defense that the Executive Order is not a religious ban at all but one based on national origin does not save it. At the outset, as we explain, the Order’s reliance on national origin is

¹⁴ The Order also states that Attorney General Sessions has reported that “more than 300 persons who entered the United States as refugees are currently the subjects of counterterrorism investigations” by the FBI. Order § 1(h). Tellingly, the Order does not claim that any of these refugees came from the six targeted countries.

¹⁵ Shirin Sinnar, *More Misleading Claims on Immigrants and Terrorism*, <https://www.justsecurity.org/38341/misleading-claims-immigrants-terrorism>.

merely a pretext for discrimination against Muslims. Regardless, the pretextual national origin basis for the classification is itself unlawful.

For one thing, the Order violates the equal protection component of the Fifth Amendment's Due Process Clause.¹⁶ By banning nationals of countries not shown to perpetrate terrorism in the United States and not banning nationals of countries that do, the Executive Order is so staggeringly underinclusive and overinclusive for the stated goal of national security and so profoundly arbitrary that it is unconstitutional for that reason alone. Utterly irrational classifications that do not serve the stated purpose violate equal protection. *City of Cleburne v. Cleburne Living Ctr.*, 473 U.S. 432, 446 (1985) ("The State may not rely on a classification whose relationship to an asserted goal is so attenuated as to render the distinction arbitrary or irrational."); *see also Romer v. Evans*, 517 U.S. 620, 635 (1996) (invalidating under the Equal Protection Clause "a status-based enactment divorced from any factual context from which we could discern a relationship to legitimate state

¹⁶ Although the district court did not reach the merits of plaintiffs' equal protection claim, this court "may affirm on any ground adequately supported by the record." *Smoot v. Boise Cascade Corp.*, 942 F.2d 1408, 1411 (9th Cir. 1991).

interests; . . . a classification of persons undertaken for its own sake”).

Beyond that, the Order violates the Immigration and Nationality Act of 1965 (“INA”). “During most of its history, the United States openly discriminated against individuals on the basis of race and national origin in its immigration laws.” *Olsen v. Albright*, 990 F. Supp. 31, 37 (D.D.C. 1997). But, as President Kennedy noted, “the national origins quota system ha[d] strong overtones of an indefensible racial preference.” John F. Kennedy, *A Nation of Immigrants* 45 (Harper rev. ed 2008). Accordingly, “[t]hroughout the latter half of the Twentieth Century, Congress moved away from such discriminatory policies. The most profound change was the [INA],” which “eliminated discrimination on the basis of race and national origin.” *Id.*; *see also* 1965 U.S.C.C.A.N. 3328, 3328 (quoting S. Rep. No. 89-748) (principal purpose of INA was “to repeal the national origin quota provisions of the Immigration and Nationality Act, and to substitute a new system for the selection of immigrants to the United States”). The INA could not be more clear: “no person shall receive any preference or priority or be discriminated against in the issuance of an immigrant visa because of the person’s race, sex, nationality, place of birth, or place of residence.” 8 U.S.C. §

1152(a)(1)(A). Moreover, “[t]he legislative history surrounding the [INA] is replete with the bold anti-discriminatory principles of the Civil Rights Era. Indeed, the [INA] was passed alongside the Civil Rights Act of 1964 and the Voting Rights Act of 1965.” *Olsen*, 990 F. Supp. at 37. The Executive Order is in direct violation of section 1152(a).

Strong enforcement of the INA’s antidiscrimination provision is profoundly important to *amici*, which have adopted similar laws prohibiting discrimination in their local communities in all aspects of life – housing, employment, public accommodation, transportation, schooling, government services, and public employment. *E.g.*, Municipal Code of Chicago, Ill. §§ 2-160-010, 5-8-010, 9-115-180, 13-72-040; Los Angeles Charter §§ 104(i), 1024; Los Angeles Admin. Code §§ 4.400, 10.8, 10.13; New York City Charter, § 900; N.Y.C. Admin. Code §§ 4-116; 8-107; Philadelphia Code, §§ 9-1101, 9-1103, 9-1106, 9-1108. Such laws reflect *amici*’s strong commitment to equal opportunity and equal rights, just as section 1152(a) does. The Executive Order’s blatant discrimination based on national origin turns the clock back on this important civil rights guarantee, and it should be set aside.

To be sure, the President has broad authority over the entry of

aliens generally: “Whenever the President finds that the entry of any aliens or of any class of aliens into the United States would be detrimental to the interests of the United States, he may by proclamation, and for such period as he shall deem necessary, suspend the entry of all aliens or any class of aliens as immigrants or nonimmigrants, or impose on the entry of aliens any restrictions he may deem to be appropriate.” 8 U.S.C. § 1182(f). But for two reasons in particular, section 1182(f) does not save the Executive Order.

First, section 1152(a)’s prohibition on discrimination was enacted after section 1182(f) and is properly understood as a limitation on the authority previously granted under section 1182(f) to suspend entry. “[T]he meaning of one statute may be affected by other Acts, particularly where Congress has spoken subsequently and more specifically to the topic at hand.” *FDA v. Brown & Williamson Tobacco Corp.*, 529 U.S. 120, 133 (2000). Thus, although section 1182(f) grants the President authority to suspend entry of a class of immigrants whose entry “would be detrimental to the interests of the United States,” section 1152 declares Congress’s determination that it is *not* in the national interest to discriminate based upon national origin. This

reading also construes these provisions “as a symmetrical and coherent regulatory scheme,” *Gustafson v. Alloyd Co.*, 513 U.S. 561, 569 (1995), and “fit[s] all parts into an harmonious whole,” *FTC v. Mandel Brothers, Inc.*, 359 U.S. 385, 389 (1959). By contrast, to read section 1182(f) as though section 1152(a) did not exist is inconsistent with settled rules of statutory construction and should be rejected. *E.g.*, *Astoria Fed. Sav. & Loan Ass’n v. Solimino*, 501 U.S. 104, 112 (1991) (“[W]e construe statutes, where possible, so as to avoid rendering superfluous any parts thereof.”).

Second, section 1182(f) should be read in light of the grounds for denial of admission for terrorist activity that are specifically set forth in section 1182(a)(3)(B). That provision mandates an individualized inquiry; it does not authorize blanket exclusion based solely on the applicant’s nation of origin.

Even considering section 1182(f) in isolation, the Executive Order’s exclusion of all immigrants and refugees from six countries, solely because of the happenstance of their birthplace, cannot stand. The plain language of section 1182(f) requires a determination that the entry of aliens or a class of aliens is “detrimental to the interests of the

United States,” and here it is simply not possible to say that every single person, or even a majority of persons, born in the six targeted countries presents a security risk to the United States. Most obviously perhaps, this group includes people who left their birthplace as infants or children, and perhaps were born to parents who themselves were not citizens of the country where their children were born. These immigrants and refugees could have lived nearly their entire lives in countries that even the federal government does not think present any risk to the United States, and yet they are banned solely because of where they were born. Even on immigration matters, discretion must be exercised “in a reasoned manner.” *Judulang v. Holder*, 565 U.S. 42, 53 (2011). A classification based on national origin is not rational.¹⁷

II. THE BALANCE OF THE EQUITIES FAVORS AN INJUNCTION, AND A STAY SHOULD BE DENIED.

Defendants have failed to establish that the district court abused

¹⁷ The Executive Order states the six targeted countries are unable to “share or validate” data about individuals seeking to enter the United States. Order § 1(d). But this assertion regarding vetting cannot be read as a blanket “determination” that all individuals from the six countries are “detrimental” to the United States in violation of section 1182(f).

its discretion in concluding that plaintiffs would suffer irreparable harm in the absence of a preliminary injunction. The court properly found that Dr. Elshikh made a showing of “direct, concrete injuries to the exercise of his Establishment Clause rights.” E.R. 64. By contrast, defendants identify no actual irreparable harm from the injunction. They rely upon the general proposition that any interference with government activity is necessarily irreparable, Brief for Appellants 54, but the district court properly determined that the record presented only “questionable evidence supporting the Government’s national security motivations.” E.R. 66.

Beyond that, the Executive Order subverts the very national security purpose it claims to serve and inflicts profound harms on *amici* and their communities. The unlawful discrimination based on religion and national origin undermines trust between our law enforcement agencies and our immigrant communities, which in turn hinders our ability to protect our residents. Chicago, Los Angeles, New York City, Philadelphia, and the other *amici*, as financial, political, and cultural hubs in the United States, draw unique attention from individuals looking to harm this country. Additionally, local law enforcement

officers play an increasingly important role in efforts to detect and protect against national security threats. For these and other reasons, cities are a crucial part of the first-line defense against terrorism.¹⁸ To serve the purpose of national security, our cities must be able to work in coordination with everyone in our ethnically diverse communities.

Even at the strictly local level, the safety and security of our residents and visitors depends upon cooperation between the residents and local police. The United States Department of Justice's own Office of Community Oriented Policing Services has emphasized this fact time and again.¹⁹ With decades of experience policing neighborhoods that are home to immigrant populations, *amici* are keenly and uniquely aware

¹⁸ *E.g.*, Mitch Silber and Adam Frey, *Detect, Disrupt, and Detain: Local Law Enforcement's Critical Roles in Combating Homegrown Terrorism and the Evolving Terrorist Threat*, <http://ir.lawnet.fordham.edu/cgi/viewcontent.cgi?article=2508&context=ulj>; David Thacher, *The Local Role in Homeland Security*, 39 *Law & Soc'y Rev.* 635 (Sept. 2005), <https://deepblue.lib.umich.edu/bitstream/handle/2027.42/73848/j.1540-5893.2005.00236.x.pdf?sequence=1>; *DHS Announces Expansion of the Securing the Cities Program*, <https://www.dhs.gov/news/2015/09/14/dhs-announces-expansion-securing-cities-program>.

¹⁹ *E.g.*, *Community Policing Defined*, DOJ, Office of Community Oriented Policing Services (rev. 2014), <https://ric-zai-inc.com/Publications/cops-p157-pub.pdf>.

that ostracized residents are reluctant to report crimes or others suspicious behavior. In short, by targeting immigrants based on religion and national origin, the Executive Order makes *all* of our residents and visitors, and indeed everyone in the country, less safe.

The Order's message that citizens of majority-Muslim countries threaten national security inflicts other harm. Distrust and fear of such individuals give rise to hate crimes against anyone different. In the first 34 days following the 2016 election, 1,094 hate crimes and lesser hate incidents were reported nationwide; 315 were categorized as anti-immigrant, and 112 anti-Muslim.²⁰ Cities across the country saw hate crimes rise dramatically in the three months after the election. New York City reported twice the number of hate crime incidents compared to the same period a year prior; Chicago had twice as many arrests for hate crimes; in Philadelphia, there was a 157% increase in the number of hate crimes reported to police, and a 1,433% increase in hate or bias incidents reported to the Philadelphia Commission on Human Relations. In Los Angeles, hate crime incidents doubled, to 30, in the

²⁰ *Update: 1,094 Bias-Related Incidents in the Month Following the Election*, <https://www.splcenter.org/hatewatch/2016/12/16/update-1094-bias-related-incidents-month-following-election>.

month following the presidential election. And in the first five weeks of 2017, the number of hate crimes recorded in Chicago was more than triple the number for the same period in 2016.

Foreign residents of our cities who feel unwelcome are more likely to cut themselves off from public life and public programs. They may refuse to participate in public health programs such as vaccinations or seek medical care for contagious diseases. They may keep their children out of school to avoid harassment and stay away from places of worship. And these effects will not be limited to individuals from the six targeted countries. Others will have cause to worry that the public will embrace the Executive Order's anti-Muslim, anti-immigrant stance. The Order therefore places millions of people at risk of harm or being driven underground, making both those residents and our cities less safe.

Finally, the incredibly broad exclusion of immigrants from the targeted six countries – concededly many orders of magnitude broader than any threat even the federal government perceives – inflicts serious financial and social costs on *amici*. At the outset, while the Executive Order itself applies only to people from these six countries, the anti-

immigrant sentiment reflected in the Order dissuades immigrants and travelers from many others. As a result of the Order, significant numbers of travelers are simply not coming to the United States, to say nothing of immigrants who are dissuaded from choosing to live here. This will cost *amici* hundreds of millions in tourism dollars, as well as workers and entrepreneurs with unique skills and training. Our colleges, universities, and hospitals will suffer as well, from a lack of diversity, and the loss of some of the best talent in the world. *Amici* urge the court to weigh these costs in the balance of harms, and to affirm the preliminary injunction.

A stay is unwarranted. To obtain a stay pending appeal, defendants must make a “strong showing” that they are likely to succeed on the merits. *Hilton v. Braunskill*, 481 U.S. 770, 776 (1987). Defendants are not likely to prevail, as we explain above. Moreover, the status quo since January 27, 2017, when the first Executive Order was enjoined, is that travel and immigration restrictions have not been in place in this country. *See Washington v. Trump*, 847 F.3d at 1168 (“the Government submitted no evidence to rebut the States’ argument that the district court’s order merely returned the nation temporarily to the

position it has occupied for many previous years”). There is no reason to upset that status quo. Defendants have not acted as though time is of the essence. President Trump did not issue the revised Executive Order until nearly one month after this court declined to stay the order enjoining the original Executive Order. By contrast, this court has expedited the appeal – a significant step toward a prompt, definitive ruling.

Allowing the Order to go into effect on an interim basis would itself cause irreparable harm. *Amici* pursue their anti-terrorism efforts and hate-crime enforcement every day, and the Order’s so-called “pause” in immigration and refugees will not pause the need for that vigilance, nor the Order’s counterproductive impact on our efforts. At the same time, hundreds of thousands of workers, tourists, students, and patients worldwide are making life-changing – even life-and-death – decisions now. At least some will be unwilling or unable to put their lives on pause, but will make an irrevocable decision not to travel to the United State if the injunction is stayed. Accordingly, the motion to stay should be denied.

CONCLUSION

The district court's preliminary injunction should be affirmed, and defendants' motion for a stay pending appeal should be denied.

Respectfully submitted,

s/Benna Ruth Solomon

RYAN P. POSCABLO
BRIAN NEFF
ELIBERTY LOPEZ
Riley Safer Holmes & Cancila LLP
1330 Avenue of the Americas,
6th Floor
New York, NY 10019
(212) 660-1030
rposcablo@rshc-law.com

NICK KAHLON
Riley Safer Holmes & Cancila LLP
Three First National Plaza
70 W. Madison Street, Suite 2900
Chicago, IL 60602
(312) 471-8700
nkahlon@rshc-law.com

Attorneys for Amicus Curiae,
City of Chicago

EDWARD N. SISKEL
Corporation Counsel
of the City of Chicago
BENNA RUTH SOLOMON
Deputy Corporation Counsel
30 N. LaSalle Street, Suite 800
Chicago, IL 60602
(312) 744-7764
benna.solomon@cityofchicago.org

Attorneys for Amicus Curiae,
City of Chicago

APPENDIX

CHICAGO

The population of the Chicago is 2,717,534.¹

Chicago has residents from more than 127 foreign countries.²

At least 572,066 of Chicago's residents are immigrants.³

3,731 of Chicago's residents were born in Iran, Libya, Somalia, Sudan, Syria, and Yemen, of whom 1,650 are non-citizens.⁴

Approximately 1.27 million people are employed in Chicago.⁵ Of those, 26.5% are foreign-born immigrants,⁶ including an estimated 976 non-citizen immigrants from the six targeted countries.⁷ The City itself employs more than 32,000 people.⁸

Approximately 27% of Chicago's business owners are immigrants,⁹ of whom an estimated 0.7% come from the six targeted countries.¹⁰

¹ U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates.

² *Id.*

³ *Id.*

⁴ U.S. Census Bureau, American Community Survey PUMS 1-Year 2015 Data.

⁵ U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates.

⁶ *Id.*

⁷ *Id.*

⁸ https://www.cityofchicago.org/city/en/depts/dhr/dataset/current_employeenames_salariesandpositiontitles.html.

⁹ <https://www.americanimmigrationcouncil.org/research/new-americans-illinois>.

¹⁰ *Id.*

At least 12,500 private employees work in Chicago on international visas.¹¹

In 2016, approximately 2,091 refugees were resettled in Chicago, including 794 from the six targeted countries.¹²

Chicago has 34 four-year colleges and universities, with more than 13,789 international students in the 2015-16 academic year.¹³ City Colleges of Chicago (CCC) has seven colleges, with approximately 558 international students in the 2015-16 academic year. 175 of these were born in, arrived on visas from, or are nationals of the six countries.¹⁴

The tourism sector of Chicago's local economy accounts for \$911 million a year in local tax revenue and \$2.3 billion in hotel revenue alone.¹⁵

232 flights arrive at Chicago airports from international destinations every day, bringing 31,856 passengers.¹⁶

Each international flight arrival yields approximately \$212,000 in local economic impact.¹⁷

¹¹ <http://ireports.wrapsnet.org/> (by destination and nationality).

¹² U.S. Department of State, Bureau of Population, Refugees and Migration, Office of Admissions – Refugee Processing Center, <http://ireports.wrapsnet.org/>.

¹³ <http://www.collegesimply.com/colleges/illinois/chicago/four-year-colleges/>; <http://www.iie.org/Research-and-Insights/Open-Doors/Fact-Sheets-and-Infographics/US-State-Fact-Sheets/2016>.

¹⁴ Jeff Donoghue, CCC, 3/9/17; (includes credit students only).

¹⁵ Alfred Orendorff, ChooseChicago.

¹⁶ <http://www.flychicago.com/business/CDA/factsfigures/Pages/airtraffic.aspx>.

¹⁷ Jonathan Leach, Chicago Department of Aviation.

In 2016, Chicago welcomed 54.1 million visitors,¹⁸ 1.62 million of whom visited from overseas.¹⁹ Approximately 1,000 international visitors were from the six targeted countries.²⁰

In 2015, tourism brought \$14.66 billion in direct spending to Chicago. Annually, international visitors to Chicago spend an estimated \$1.88 billion, generating \$112 million in state and local taxes.²¹

The average overseas visitor spends about \$2,313 per trip visiting Chicago.²²

Tourists from the six countries account for an estimated \$1.25 million of local economic impact per year.²³

Chicago is home to 44 major hospitals,²⁴ which serve thousands of international patients a year. The Middle East is the top source of patients traveling to the U.S. for medical care.²⁵

¹⁸ https://www.cityofchicago.org/city/en/depts/mayor/press_room/press_releases/2016/april/Mayor-Choose-Chicago-Announce-Record-Tourism-2015.html.

¹⁹ U.S. Department of Commerce, National Travel and Tourism Office. Original source: http://tinet.ita.doc.gov/outreachpages/download_data_table/2015_States_and_Cities.pdf.

²⁰ Alfred Orendorff, ChooseChicago.

²¹ *Id.*

²² *Id.*

²³ *Id.*

²⁴ <http://www.ihatoday.org/uploadDocs/1/hospcounty.pdf>; https://www.cityofchicago.org/city/en/depts/cdph/supp_info/clinical_health/Find_a_clinic.html.

²⁵ <http://www.chicagobusiness.com/article/20170201/news03/170209996/how-trumps-travel-ban-could-hit-medical-tourism-hard>.

Chicago established the Chicago Legal Protection Fund to increase legal services for immigrant communities across the city.²⁶ The Fund was allocated \$1.3 million for FY2017 to support organizations – including Heartland Alliance’s National Immigrant Justice Center (NIJC) and The Resurrection Project (TRP) – and serve more than 20,000 immigrants through community-based outreach, education, legal consultations, and legal representation.²⁷

NIJC also received \$150,000 from Chicago for fiscal year 2017 for its Immigrant Children’s Protection Project, which provides legal services to unaccompanied children held in Chicago-area shelters.²⁸

In calendar year 2016, NIJC and TRP represented clients from at least 132 countries, including all six targeted countries.²⁹

In Chicago, there were twice as many arrests for hate crimes in the three months after the Presidential election than during the same period in the prior year.³⁰

In the first five weeks of 2017, the number of hate crimes recorded in Chicago was more than triple the number for the same period in 2016. Additionally, hate crimes categorized as anti-Muslim or anti-Arab hit five-year highs in Chicago in 2016.³¹

²⁶ Seemi Choudry, Director of Office of New Americans, Chicago.

²⁷ *Id.*

²⁸ *Id.*

²⁹ *Id.*

³⁰ Brandon Nemec, Mayor’s Office liaison with Chicago Police Department.

³¹ <http://www.chicagotribune.com/suburbs/daily-southtown/news/ct-sta-hate-crimes-increase-st-0305-20170303-story.html>.

NEW YORK CITY

The population of New York City is 8,550,405 as of 2015.⁵²

New York has residents from more than 150 foreign countries.⁵³

New York City is home to 3 million foreign-born New Yorkers, about 37% of the City's population. Approximately 49% of New Yorkers speak a language other than English at home.⁵⁴

New York City is home to an estimated 26,566 individuals born in Sudan, Yemen, Syria, Iran, Somalia, and Libya.⁵⁵

Approximately 4.3 million people are employed in New York City; of those, 46% are foreign-born immigrants.⁵⁶ New York City itself employs 287,000 people,⁵⁷ 34% of them foreign-born.⁵⁸

51% of New York City's business owners are immigrants.⁵⁹

⁵² <http://www.census.gov/quickfacts/table/PST045215/3651000>.

⁵³ Our Immigrant Population Helps Power NYC Economy, Comptroller Scott Stringer, 2017.

⁵⁴ U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates.

⁵⁵ *Id.*

⁵⁶ *Id.*

⁵⁷ https://www.nytimes.com/2016/10/12/nyregion/bill-de-blasio-government-jobs.html?_r=0.

⁵⁸ U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates.

⁵⁹ Our Immigrant Population Helps Power NYC Economy, Comptroller Scott Stringer, 2017.

About 1,300 refugees have been resettled in New York City in the last five years.⁶⁰

The tourism sector of New York City's local economy includes direct visitor spending in 2015 of \$42.2 billion.⁶¹

In 2015, New York City welcomed 58.5 million visitors, including 12.3 million foreign visitors.⁶² The City predicts a 300,000-person drop in foreign visitors this year.⁶³

New York City has 87 four-year colleges and universities, with approximately 50,000 international students.⁶⁴

In the three months following the Presidential election, New York City has characterized 43 crimes as possible hate crime incidents,⁶⁵ an increase of 115% for the same three-month period.⁶⁶

⁶⁰ Data compiled by the Bureau of Population, Refugees, and Migrants Office of Admissions—Refugee Processing Center.

⁶¹ <http://www.nycandcompany.org/research/nyc-statistics-page>.

⁶² *Id.*

⁶³ https://www.nytimes.com/2017/02/28/nyregion/new-york-foreign-tourists-trump-policies.html?_r=0.

⁶⁴ 46,870 foreign students were enrolled during the 2012–2013 school year. <https://www.nycedc.com/blog-entry/international-students-nyc>.

⁶⁵ <http://observer.com/2016/12/nypd-reports-huge-spike-in-hate-crimes-since-donald-trumps-election/>.

⁶⁶ <http://www.ny1.com/nyc/all-boroughs/news/2016/12/5/since-election-day--nypd-reports-a-spike-in-hate-crimes-around-the-city-compared-to-last-year.html>.

LOS ANGELES

The population of our metropolitan area (Los Angeles County) is 10.2 million people, with more than 3.9 million living in the city.⁶⁷

Los Angeles has residents from more than 135 foreign countries, and 185 languages are spoken here.⁶⁸

At least 1.5 million city residents are themselves immigrants, 37.8% of our total population. Approximately 43% of residents of Los Angeles County were born in another country.⁶⁹

As of 2015, the Los Angeles metropolitan area had over 152,000 immigrants from the six affected countries, including 136,000 from Iran, 14,900 from Syria, 600 from Sudan, 500 from Somalia, and 100 from Yemen.⁷⁰

Our city employs approximately 45,000 people, 22% of whom are foreign-born immigrants.

44% of business owners in Los Angeles are immigrants.⁷¹

⁶⁷ U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates.

⁶⁸ *Id.*

⁶⁹ *Id.*

⁷⁰ <https://www.brookings.edu/blog/the-avenue/2017/01/30/these-communities-have-a-lot-at-stake-in-trumps-executive-order-on-immigration/>.

⁷¹ 2010 ACS Single year estimate.

Between October 2015 and September 2016, approximately 2,800 refugees were resettled in Los Angeles County, including approximately 2,000 from the six targeted countries, and 1,900 from Iran alone.⁷²

185 flights arrive at LAX from international destinations every day, bringing 31,000 passengers, including more than 150 from the targeted countries.⁷³

The tourism sector of the local economy accounts for \$21 billion a year in direct spending by visitors to Los Angeles County and \$260 million in hotel taxes alone. Tourism supports approximately 500,000 jobs in the leisure and hospitality sectors.⁷⁴

In 2016, Los Angeles welcomed 47 million visitors, including 7.1 million foreign nationals who spent \$6.3 billion. At least 160,000 visitors hail from the Middle East; they spent at least \$185 million while in Los Angeles.⁷⁵

Los Angeles has at least ten four-year colleges and universities, with approximately 25,000 international students.⁷⁶

The Mayor of Los Angeles has reported that hate crime incidents doubled to 30 in the month following the Presidential election.⁷⁷

⁷² U.S. Department of State, Bureau of Population, Refugees and Migration, Office of Admissions – Refugee Processing Center.

⁷³ LAX officials.

⁷⁴ Discover LA.

⁷⁵ *Id.*

⁷⁶ University enrollment data.

⁷⁷ <http://abc7.com/politics/garcetti-discusses-las-rise-in-hate-crimes-after-election/1651429/>.

PHILADELPHIA

The population of the City of Philadelphia is approximately 1,526,006,⁷⁸ and approximately 6,051,170 for the Philadelphia Metropolitan Statistical Area.⁷⁹

Philadelphia has residents from more than 130 foreign countries.⁸⁰

At least 197,563 of our residents are immigrants.⁸¹

Approximately 1,456 of Philadelphia residents were born in Iran, Libya, Somalia, Sudan, Syria, and Yemen.⁸²

Approximately 640,661 people are employed in Philadelphia, and 108,010 of them are foreign-born (not including individuals who work in Philadelphia but reside outside the city).⁸³

⁷⁸ U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates.

⁷⁹ U.S. Census Bureau, Annual Estimates of the Resident Population: April 1, 2010 to July 1, 2014 – United States – Metropolitan and Micropolitan.

⁸⁰ U.S. Census Bureau, Place of Birth for the Foreign-Born Population in the United States, 2011-2015 American Community Survey 5-year Estimates.

⁸¹ *Id.*

⁸² *Id.*

⁸³ U.S. Census Bureau, Selected Characteristics of the Native and Foreign-Born Populations, 2011 American Community Survey 5-Year Estimates.

In 2013, immigrants made up 14% of business owners in Philadelphia; and immigrants are 28% of the area's "Main Street" business owners, including 23% of retail store owners and 34% of restaurant owners.⁸⁴

In 2016, approximately 682 refugees were resettled in Philadelphia, including 176 from the six targeted countries.⁸⁵

The Philadelphia Metropolitan Area is home to 31 four-year colleges and universities, with 21,273 international students.⁸⁶

The economic impact from tourism in Philadelphia in 2015 was \$6.2 billion, including \$3.9 billion in direct visitor spending, which generated an estimated \$277 million in taxes.⁸⁷

In the three months following the Presidential election, eleven hate crimes were reported to Philadelphia police, a 157% increase over the seven reported in the three-month period around the same time last year.⁸⁸ In the same time period, the Philadelphia Commission on

⁸⁴ Americas Society/Council of the Americas and Fiscal Policy Institute, Bringing Vitality to Main Street: How Immigrant Small Businesses Help Local Economies Grow, at 16 (available at <http://www.as-coa.org/sites/default/files/ImmigrantBusinessReport.pdf>).

⁸⁵ U.S. Department of State, Bureau of Population, Refugees and Migration, Office of Admissions – Refugee Processing Center, <http://ireports.wrapsnet.org/>.

⁸⁶ CampusPhilly; Christine Farrugia, Rajika Bhandari, Ph.D., 2015 Open Doors, Report on International Educational Exchange.

⁸⁷ Philadelphia Convention and Visitors Bureau (Staff Person), citing Tourism as an Economic Engine for Greater Philadelphia 2015 Visitation and Economic Impact Report, <http://files.visitphilly.com/Visit-Philly-2015-Visitation-and-Impact-Full-Report.pdf>.

⁸⁸ Philadelphia Police Department, Research and Analysis Unit Statistical Section; see also Uniform Crime Reporting System, Monthly

Human Relations received reports of 43 separate hate or bias incidents, as compared to just 3 reports during the same time last year, a 1433% increase.⁸⁹

Summary Hate/Bias Motivation Report for Philadelphia City,
<http://ucr.psp.state.pa.us/UCR/Reporting/Monthly/Summary/MonthlySummaryHateUI.asp?rbSet=4>.

⁸⁹ Philadelphia Commission on Human Relations.

CERTIFICATE OF SERVICE

I hereby certify that on April 21, 2017, I electronically filed the foregoing Brief and Appendix of Chicago, Los Angeles, New York, Philadelphia, and Other Major Cities and Counties as *Amici Curiae* in Support of Affirmance and in Opposition to a Stay Pending Appeal with the Clerk of the Court for the United States Court of Appeals for the Ninth Circuit by using the appellate CM/ECF system.

Participants in the case who are registered CM/ECF users will be served by the appellate CM/ECF system.

s/Benna Ruth Solomon
BENNA RUTH SOLOMON
Deputy Corporation Counsel
of the City of Chicago
30 N. LaSalle Street, Suite 800
Chicago, IL 60602
(312) 744-7764
benna.solomon@cityofchicago.org

CERTIFICATE OF COMPLIANCE

This brief and appendix comply with the typeface requirements of Fed. R. App. P. 32(a)(5) and the type style requirements of Fed. R. App. P. 32(a)(6) because they use a proportionally spaced typeface (Century Schoolbook) in 14-point using Microsoft Word. The brief and appendix comply with the type-volume limits of Fed. R. App. P. 29(a)(5) because they together contain 6,426 words, which is less than half of the 13,000 words allowed for principal briefs under Fed. R. App. P. 32(a)(7)(B)(i).