

Congress of the United States
Washington, DC 20515

July 30, 2014

The Honorable Barack Obama
President of the United States
The White House
1600 Pennsylvania Ave, NW
Washington, DC 20500

Dear Mr. President:

We write in strong support of Buy American procurement policies, including additional policies and programs implemented since the enactment of the Buy American Act of 1933. We believe that it is crucial that you protect the integrity of Buy American preferences as you work to advance America's trade policy.

We have seen that Buy American requirements have had a strong impact in creating good middle class jobs here in the United States (U.S.). For example, manufacturing employment gains from infrastructure investment can increase by one-third if strong domestic sourcing requirements are included. Furthermore, as a recent White House report noted, U.S. manufacturing plays an outsized role in supporting and driving American innovation, including 60% of all U.S. research and development employees, 75% of U.S. private sector research and development, and the vast majority of all patents issued in the United States. Meanwhile, support for Buy American policies unites Americans across party lines, with recent polls showing more than 90% support.

In May 2012, 70 members of the House of Representatives wrote to you raising concerns about proposals being considered in Trans-Pacific Partnership (TPP) negotiations that would greatly limit Buy American policies and thus adversely impact American jobs, workers, and manufacturers.

It is our understanding that now, two years later, U.S. TPP negotiators have agreed to provisions that would require all firms operating in any TPP signatory country to be treated the same as U.S. firms with respect to granting them U.S. government procurement contracts over a certain dollar threshold. We are concerned that implementing these "national treatment" terms would require us to waive our long-standing Buy American policies with respect to all firms operating in any TPP signatory nation.

Effectively, in exchange for procurement opportunities for some U.S. firms to bid on contracts in foreign procurement markets, we would agree to trade away our ability to ensure that billions in U.S. government expenditures are recycled into our economy to create jobs, strengthen our manufacturing sector, and foster our own new cutting-edge industries.

The potential gutting of Buy American preferences is even more alarming in the case of the TPP, given that the total U.S. procurement market is about twice the size of the combined procurement markets of all of the other TPP negotiating parties. U.S. firms already have preferential access to

six of the largest among these procurement markets under previous agreements and the U.S. procurement market is 24 times the size of the total prospective “new” TPP procurement market. Thus, there would be no prospect for American manufacturers to gain reciprocal market access.

These proposed TPP terms could result in large sums of U.S. tax dollars being offshored and invested to strengthen many other countries’ manufacturing sectors, rather than our own. Indeed, among the beneficiaries of the proposed TPP ban on Buy American preferences would be the many Chinese state-owned-enterprises in the one-party state of Vietnam.

Moreover, as you know, procurement policy established in trade agreements cannot be later modified without consent of all signatory countries. This would deprive Congress and U.S. state legislatures of their authority to modify procurement policies, even in the context of fundamentally changed national or international circumstances.

We know that you are eager to finalize a TPP, so we urge you to reconsider the current “national treatment” requirements included in TPP’s procurement chapter. Indeed, the recently-passed Fiscal Year 2015 Commerce, Justice, Science (CJS) House Appropriations bill that funds the Office of the U.S. Trade Representative explicitly forbids expenditure of funds to negotiate trade agreement terms that would require a waiver of Buy American policy and we hope this will become U.S law.

Congress has established strong domestic procurement preferences that have directly benefited U.S. workers, companies, and our nation’s economy. Any prospective TPP agreement must not provide firms operating in the other TPP nations “national treatment” access to U.S. government procurement, since doing so would undermine the standards that Congress has set to support a strong domestic manufacturing sector. While we may have different views on other aspects of the prospective TPP, we are united in believing that inclusion of “national treatment” for U.S. government procurement in the agreement is completely unacceptable.

Thank you in advance for your consideration of our views. We look forward to working with you to fashion a more fair trade policy.

Sincerely,


DONNA F. EDWARDS
Member of Congress


WALTER B. JONES
Member of Congress


ROSA L. DELAURO
Member of Congress


HOWARD COBLE
Member of Congress


GEORGE MILLER
Member of Congress


NICK J. RAHALL
Member of Congress


CHRIS VAN HOLLEN
Member of Congress


JOHN CONYERS, Jr.
Member of Congress


JOHN D. DINGELL
Member of Congress


LOUISE M. SLAUGHTER
Member of Congress


COLLIN C. PETERSON
Member of Congress


ROBERT BRADY
Member of Congress


ELIJAH E. CUMMINGS
Member of Congress


PETER DEFAZIO
Member of Congress


MIKE H. MICHAUD
Member of Congress


C.A. DUTCH RUPPERSBERGER
Member of Congress


NYDIA M. VELÁZQUEZ
Member of Congress


STEVE COHEN
Member of Congress


LUIS V. GUTIÉRREZ
Member of Congress


ROBIN KELLY
Member of Congress


SANFORD D. BISHOP, Jr.
Member of Congress


JOHN GARAMENDI
Member of Congress


JOHN SARBANES
Member of Congress


RICK NOLAN
Member of Congress


ANDRÉ CARSON
Member of Congress


STEVE ISRAEL
Member of Congress


BRIAN HIGGINS
Member of Congress


PAUL TONKO
Member of Congress


GENE GREEN
Member of Congress


YVETTE D. CLARKE
Member of Congress


CHAKA FATTAH
Member of Congress


PETER WELCH
Member of Congress


G.K. BUTTERFIELD
Member of Congress


CAROLYN B. MALONEY
Member of Congress


MARCIA L. FUDGE
Member of Congress


JOE COURTNEY
Member of Congress

ALCEE L. HASTINGS
Member of Congress

AL GREEN
Member of Congress

JAN SCHAKOWSKY
Member of Congress

WILLIAM ENYART
Member of Congress

JOSÉ E. SERRANO
Member of Congress

LOIS CAPPS
Member of Congress

JOHN F. TIERNEY
Member of Congress

HENRY "HANK" JOHNSON
Member of Congress

BRAD SHERMAN
Member of Congress

KEITH ELLISON
Member of Congress

GWEN MOORE
Member of Congress

PETE VISCLOSKY
Member of Congress

BRUCE BRALEY
Member of Congress

BARBARA LEE
Member of Congress

BOBBY L. RUSH
Member of Congress

KATHERINE CLARK
Member of Congress


JERROLD NADLER
Member of Congress


CORRINE BROWN
Member of Congress


STEPHEN F. LYNCH
Member of Congress


ELEANOR HOLMES NORTON
Member of Congress


MARCY KAPTUR
Member of Congress


TAMMY DUCKWORTH
Member of Congress


DAVID N. CICILLINE
Member of Congress


LLOYD DOGGETT
Member of Congress


FREDERICA S. WILSON
Member of Congress


FRANK PALLONE, Jr.
Member of Congress


COLLEEN HANABUSA
Member of Congress


MIKE DOYLE
Member of Congress


MARK POCAN
Member of Congress


WILLIAM R. KEATING
Member of Congress


DAN KILDEE
Member of Congress


DINA TITUS
Member of Congress


JOHN YARMUTH
Member of Congress


MARC VEASEY
Member of Congress


JOYCE BEATTY
Member of Congress


DAN MAFFEI
Member of Congress


ALAN GRAYSON
Member of Congress


JAMES P. MCGOVERN
Member of Congress


ANNA G. ESHOO
Member of Congress


ERIC SWALWELL
Member of Congress


ELIZABETH ESTY
Members of Congress


ALAN LOWENTHAL
Member of Congress


CHERI BUSTOS
Member of Congress


JULIA BROWNLEY
Member of Congress


RON BARBER
Member of Congress


LOIS FRANKEL
Member of Congress


SAM FARR
Member of Congress


BOBBY SCOTT
Member of Congress


ED PERLMUTTER
Member of Congress


RUSH HOLT
Member of Congress


CHELLIE PINGREE
Member of Congress


MICHAEL E. CAPUANO
Member of Congress


MATT CARTWRIGHT
Member of Congress


TIM RYAN
Member of Congress


JOHN B. LARSON
Member of Congress


RAUL M. GRIJALVA
Member of Congress


DAVE LOEBSACK
Member of Congress


CAROL SHEA-PORTER
Member of Congress


NIKI TSONGAS
Member of Congress


GARY PETERS
Member of Congress


GRACE F. NAPOLITANO
Member of Congress


JARED HUFFMAN
Member of Congress


BETTY MCCOLLUM
Member of Congress


DANIEL LIPINSKI
Member of Congress


TED DEUTCH
Member of Congress


AMI BERA
Member of Congress


BILL PASCRELL, Jr.
Member of Congress


JUDY CHU
Member of Congress


LINDA T. SÁNCHEZ
Member of Congress


ALBIO SIRES
Member of Congress


XAVIER BECERRA
Member of Congress


JIM LANGEVIN
Member of Congress


DANNY K. DAVIS
Member of Congress


JACKIE SPEIER
Member of Congress


PATRICK E. MURPHY
Member of Congress


EMANUEL CLEAVER, II
Member of Congress


JOSEPH P. KENNEDY
Member of Congress


MICHAEL M. HONDA
Member of Congress


RUBÉN HINOJOSA
Member of Congress


BILL FOSTER
Member of Congress

MAXINE WATERS
Member of Congress

JOE GARCIA
Member of Congress

TIM WALZ
Member of Congress

ADAM B. SCHIFF
Member of Congress

LUCILLE ROYBAL-ALLARD
Member of Congress

MIKE MCINTYRE
Member of Congress

cc: The Honorable Michael Froman, United States Trade Representative