

300 New Jersey Avenue, NW Suite 800 Washington, DC 20001 Telephone 202.872.1260 Facsimile 202.466.3509 Website brt.org

August 22, 2018

The Honorable Kirstjen M. Nielsen Secretary, Department of Homeland Security 800 K Street, NW, #1000 Washington, DC 20528

Jamie Dimon JPMorgan Chase & Co. Chairman

Chuck Robbins
Cisco Systems, Inc.
Chair, Immigration Committee

Joshua Bolten
President & CEO

Dear Secretary Nielsen:

On behalf of the CEO members of Business Roundtable, we write to express our serious concern about changes in immigration policy that are causing considerable anxiety for many thousands of our employees while threatening to disrupt company operations.

Due to a shortage of green cards for workers, many employees find themselves stuck in an immigration process lasting more than a decade. These employees must repeatedly renew their temporary work visas during this lengthy and difficult process. Out of fairness to these employees -- and to avoid unnecessary costs and complications for American businesses -- the U.S. government should not change the rules in the middle of the process.

Unfortunately, U.S. Citizenship and Immigration Services (USCIS) has issued several policy memoranda over the past year that will do just that, resulting in arbitrary and inconsistent adjudications.

Inconsistent government action and uncertainty undermines economic growth and American competitiveness and creates anxiety for employees who follow the law. In many cases, these employees studied here and received degrees from U.S. universities, often in critical STEM fields.

Although having played by the rules, our employees now face the following uncertainty:

Inconsistent Immigration Decisions: On October 23, 2017, USCIS rescinded
its long-standing "deference" policy under which the government issued
consistent immigration decisions unless there was a material change in
facts or there was an error in the prior government decision. Now, any
adjudicator can disagree with multiple prior approvals without explanation.

- Uncertainty About Required Information: On July 13, 2018, USCIS issued a memorandum that allows adjudicators to deny petitions or applications on the basis that "initial evidence" was not submitted, yet the agency offered no guidance to adjudicators on how to apply the policy. Companies now do not know whether a work visa petition that was approved last month will be approved when the company submits the identical application to extend the employee's status. This challenge is particularly acute for companies that hire H-1B professional workers where the government has narrowed eligibility criteria without issuing guidance to adjudicators or the public.
- Revoked Status for Spouses: USCIS is soon expected to revoke work authorization eligibility for
 the H-4 spouses of H-1B employees. These spouses are often highly skilled in their own rights and
 have built careers and lives around their ability to contribute to companies here. Other countries
 allow these valuable professionals to work, so revoking their U.S. work authorization will likely
 cause high-skilled immigrants to take their skills to competitors outside the United States.
- Commencement of Removal Proceedings: USCIS recently announced that it will place a legal immigrant in removal (deportation) proceedings if his or her application to change or extend status is denied and he or she does not have another underlying lawful status. Our employees are concerned that they will face removal proceedings even if they have complied with immigration laws and intend to promptly depart the country.

Together, the USCIS actions significantly increase the likelihood that a long-term employee—who has followed the rules and who has been authorized by the U.S. government multiple times to work in the United States—will lose his or her status. All of this despite the Department of Labor having, in many cases, certified that no qualified U.S. workers are available to do that person's job.

Business Roundtable continues to work with Congress to reduce the green card backlog. In the interim, inconsistent immigration policies are unfair and discourage talented and highly skilled individuals from pursuing career opportunities in the United States. The reality is that few will move their family and settle in a new country if, at any time and without notice, the government can force their immediate departure—often without explanation. At a time when the number of job vacancies are reaching historic highs due to labor shortages, now is not the time restrict access to talent.

As the federal government undertakes its legitimate review of immigration rules, it must avoid making changes that disrupt the lives of thousands of law-abiding and skilled employees, and that inflict substantial harm on U.S. competitiveness.

Thank you for your attention to this important matter.

Sincerely,

Chuck Robbins

Chairman and Chief Executive Officer

Much Robbin

Cisco Systems, Inc.

Chair, Immigration Committee

Business Roundtable

Ajita Rajendra

Chairman and Chief Executive Officer

A. O. Smith Corporation

Carlos Rodriguez

President and Chief Executive Officer

M. Bruke

ADP

Michael S. Burke

Chairman and Chief Executive Officer

AECOM

My KAD

Roger K. Newport Chief Executive Officer

AK Steel Corporation

Patricia L. Kampling

Chairman and Chief Executive Officer

P. 2. Kanpling

Alliant Energy Corporation

Doug Parker

Chairman and Chief Executive Officer

Don Parlun

American Airlines

Stephen J. Squeri

Chairman and Chief Executive Officer

Myle J Gun

American Express Company

M COOL

Tim Cook CEO Apple

Eric J. Foss

Chairman, President and Chief Executive Officer Aramark Corporation

Randall L. Stephenson

Chairman and Chief Executive Officer AT&T Inc.

John A. Hayes

Chairman, President and Chief Executive Officer

Ball Corporation

Brian Moynihan

Chairman of the Board and Chief Executive

Officer

Bank of American Corporation

Januar ful

Laurence D. Fink Chairman and Chief Executive Officer BlackRock, Inc.

Rich Lesser

Chief Executive Officer
Boston Consulting Group

Mike Gregoire

Chief Executive Officer

CA Technologies

Scott D. Farmer

Chairman and Chief Executive Officer

Cintas Corporation

James Quincey

President and Chief Executive Officer

The Coca-Cola Company

Fremas co Warzen.

Francisco D'Souza Chief Executive Officer and Vice Chairman Cognizant

Tom Linebarger Chairman and Chief Executive Officer Cummins Inc.

Harold L. Yoh, III Chairman and Chief Executive Officer Day & Zimmermann

Hal Yoh

J. Michael Lawrie Chairman, President and Chief Executive Officer DXC Technology

Mark A. Weinberger Global Chairman and CEO EY

Mark Weinlung

David T. Seaton
Chairman and Chief Executive Officer
Fluor Corporation

Richard C. Adkerson Vice Chairman, President and Chief Executive Officer Freeport-McMoRan Inc.

Deanna M. Mulligan
President and Chief Executive Officer
The Guardian Life Insurance Company of America

Dinesh Paliwal President and Chief Executive Officer Harman International Industries, Inc.

William M. Brown

William M. Brown Chairman, President and Chief Executive Officer Harris Corporation Dion Weisler
President and CEO

HP Inc.

Ginni Rometty
Chairman, President and CEO

IBM Corporation

Leage R Dewer

Alex Gorsky
Chairman, Board of Directors and Chief
Executive Officer
Johnson & Johnson

George R. Oliver Chairman and Chief Executive Officer Johnson Controls International plc

Jamie Dimon
Chairman and Chief Executive Officer
JPMorgan Chase & Co.

Mark Trudeau
President and Chief Executive Officer
Mallinckrodt Pharmaceuticals

Apre Bren

Arne M. Sorenson
President and Chief Executive Officer
Marriott International, Inc.

Ajay Banga President and Chief Executive Officer Mastercard

Omar Ishrak
Chairman and Chief Executive Officer
Medtronic, Inc.

& UM ghat

James V. Gorman

James P. Gorman Chairman and Chief Executive Officer Morgan Stanley

Adena Friedman President and Chief Executive Officer Nasdaq Mauricio Gutierrez

President and Chief Executive Officer NRG Energy, Inc.

Indra K. Nooyi

Chairman and Chief Executive Officer PepsiCo, Inc.

Marc B. Lautenbach

President and Chief Executive Officer Pitney Bowes Inc.

Daniel J. Houston

Chairman, Chief Executive Officer and

Samuel J. Howaton

President

Principal

John R. Strangfeld Chairman and CEO

Prudential Financial, Inc.

Doug Peterson

Douglas L. Peterson
President and Chief Executive Officer

S&P Global Inc.

Marc Benioff

Chairman and Co-CEO

Salesforce

Dr. James Goodnight Chief Executive Officer

SAS

Maurice R. Greenberg Chairman and CEO

Starr Companies

James P. Keane

President and Chief Executive Officer

Steelcase Inc.

LeRoy T. Carlson, Jr.

Likoy T. Carlson

President and Chief Executive Officer

TDS Inc.

Richard K. Templeton

Chairman, President and CEO

Texas Instruments Incorporated

M. Troy Woods

Chairman, President and Chief Executive

Officer

TSYS

Peter J. Davoren

President and Chief Executive Officer

Turner Construction Company

Tom Hayes

President and CEO

Tyson Foods, Inc.

Lowell C. McAdam

Verizon Communications

Coped F. Killy J.

Alfred F. Kelly, Jr. Chief Executive Officer

Visa, Inc.

Hikmet Ersek

President, CEO and Director

The Western Union Company


Abidali Z. Neemuchwala (Abid)

Chief Executive Officer and Executive Director

Wipro Limited

James P. Kavanaugh

Chief Executive Officer

World Wide Technology, Inc.

Anders Gustafsson

Chief Executive Officer

Zebra Technologies Corporation