

Congress of the United States
Washington, DC 20515

SCANNED/RECEIVED
BY EXEC SEC
2018 MAY -7 PM 1:16

May 7, 2018

The Honorable Kirstjen M. Nielsen
Secretary
Department of Homeland Security
300 7th Street, SW
Washington, D.C. 20024

The Honorable Mick Mulvaney
Director
Office of Management and Budget
725 17th Street, NW
Washington, D.C. 20503

Dear Secretary Nielsen and Director Mulvaney,

As Members of Congress, we write to express our collective concern regarding the draft rule from the Department of Homeland Security that would allow immigration officers to weigh the use of public benefits by immigrants and their family members in the determination of applications for visas or green cards. Such a rule would essentially force families, including those with U.S. citizen children, to choose between getting the help they need to prosper – from crucial programs that provide medical care, food assistance, housing assistance, and early childhood education – and reuniting with those they love. These are not the ideals of our country, and we urge the Department to reconsider this ill-advised proposal.

The proposal of such rule is a back-door attempt to circumvent Congress and unilaterally restrict family reunification. Expanding the definition of “public charge” under this rule would in essence create a new authority to bar immigrants from obtaining legal entry or permanent resident status in the country by virtue of caring for their family through the use of social services that they are legally entitled to use while under their current status. This proposed rule is not about preventing immigrants from taking advantage of benefits to which they do not have legal access – current law already prevents the vast majority of immigrants from accessing most Federal means-tested public benefits. It is about leveraging public health and education to deny immigration benefits and keep families apart. This clearly presents a conflict in which immigrant parents, for example, may hesitate to take their U.S. citizen children to the doctor because it would be counted against them in their immigration case. It is unconscionable to think that the U.S. government would jeopardize the health and wellbeing of American children and our nation in order to restrict legal immigration.

The work of government is to support our communities and allow them to thrive. Restricting access to vital services for many families not only harms the restricted families, but also the communities in which they belong. This rule would force families to choose between putting food on the table for their children and being granted legal status. In doing so, the government would be putting families at risk for simply feeding their kids, directly harming American children and damaging the communities in which they live. We urge the Department to reconsider this rule as it is harmful to America and its people.

We look forward to your timely response.

Sincerely,

Adriano Espaillat
Member of Congress

Zoe Lofgren
Member of Congress

Raúl M. Grijalva
Member of Congress

Michelle Lujan Grisham
Member of Congress

Judy Chu
Member of Congress

Cedric L. Richmond
Member of Congress

Yvette D. Clarke
Member of Congress

Luis V. Gutiérrez
Member of Congress

Jerrold Nadler
Member of Congress

Jimmy Panetta
Member of Congress

Dina Titus
Member of Congress

Juan Vargas
Member of Congress

Grace F. Napolitano
Member of Congress

Alcee L. Hastings
Member of Congress

Barbara Lee
Member of Congress

Nydia M. Velázquez
Member of Congress

Gwen Moore
Member of Congress

Albio Sires
Member of Congress

J. Luis Correa
Member of Congress

Al Green
Member of Congress

Gene Green
Member of Congress

Mark DeSaulnier
Member of Congress

Keith Ellison
Member of Congress

Nanette Diaz Barragan
Member of Congress

John Lewis
Member of Congress

Pramila Jayapal
Member of Congress

Bennie G. Thompson
Member of Congress

Mark Takano
Member of Congress

Betty McCollum
Member of Congress

James P. McGovern
Member of Congress

Ro Khanna
Member of Congress

Adam Smith
Member of Congress

Eleanor Holmes Norton
Member of Congress

Elijah E. Cummings
Member of Congress

Henry C. "Hank" Johnson, Jr.
Member of Congress

John A. Yarmuth
Member of Congress

Jan Schakowsky
Member of Congress

Jimmy Gomez
Member of Congress

André Carson
Member of Congress

Anthony G. Brown
Member of Congress

Bonnie Watson Coleman
Member of Congress

Brenda L. Lawrence
Member of Congress

Grace Meng
Member of Congress

Rick Larsen
Member of Congress

Ruben J. Kihuen
Member of Congress

Joseph Crowley
Member of Congress

Linda T. Sánchez
Member of Congress

Debbie Wasserman Schultz
Member of Congress

Frank Pallone, Jr.
Member of Congress

Kathleen M. Rice
Member of Congress

Peter Welch
Member of Congress

Rosa L. DeLauro
Member of Congress

José E. Serrano
Member of Congress

Suzanne Bonamici
Member of Congress

Sander Levin
Member of Congress

Beto O'Rourke
Member of Congress

Robert C. "Bobby" Scott
Member of Congress

Michael E. Capuano
Member of Congress

Diana DeGette
Member of Congress

Joaquin Castro
Member of Congress

Timothy J. Walz
Member of Congress

Carolyn B. Maloney
Member of Congress

Darren Soto
Member of Congress

David E. Price
Member of Congress

Carol Shea-Porter
Member of Congress

Lucille Roybal-Allard
Member of Congress

Mark Pocan
Member of Congress

Val Butler Demings
Member of Congress

Tulsi Gabbard
Member of Congress

Jamie Raskin
Member of Congress

Frederica S. Wilson
Member of Congress

Eddie Bernice Johnson
Member of Congress

David N. Cicilline
Member of Congress

Donald Norcross
Member of Congress

Chellie Pingree
Member of Congress

Doris Matsui
Member of Congress

Jared Huffman
Member of Congress

Mike Quigley
Member of Congress

Susan A. Davis
Member of Congress

Eliot L. Engel
Member of Congress

Brad Sherman
Member of Congress

William R. Keating
Member of Congress

Donald S. Beyer Jr.
Member of Congress

Mike Thompson
Member of Congress

Jerry McNerney
Member of Congress

Lloyd Doggett
Member of Congress

**U.S. Citizenship
and Immigration
Services**

June 22, 2018

The Honorable Adriano Espaillat
U.S. House of Representatives
Washington, DC 20515

Dear Representative Espaillat:

Thank you for your May 7, 2018 letter. Secretary Nielsen and OMB Director Mulvaney asked that I respond on their behalf.

The Department of Homeland Security is in the process of developing a proposed rule addressing the public charge ground of inadmissibility under section 212(a)(4) of the Immigration and Nationality Act. The publication of the proposed rule would afford the public, including members of Congress, an opportunity for public comment. A final rule would only follow after careful consideration of the public comments received.

Thank you again for your letter and interest in this important issue. The co-signers of your letter will receive a separate, identical response. Should you require any additional assistance, please have your staff contact the U.S. Citizenship and Immigration Services Office of Legislative and Intergovernmental Affairs at (202) 272-1940.

Respectfully,

A handwritten signature in blue ink, appearing to read "L. Francis Cissna".

L. Francis Cissna
Director