CONGRESS MUST ACT TO PROTECT DREAMERS NOW

Dear Speaker Ryan, Leader McConnell, Leader Schumer, and Leader Pelosi:

We write to urge Congress to act immediately and pass a permanent bipartisan legislative solution to enable Dreamers who are currently living, working, and contributing to our communities to continue doing so. The imminent termination of the DACA program is creating an impending crisis for workforces across the country.

It is critical that Congress act to pass legislation before January 19th. This window of action leaves only 45 days for implementation prior to March 5th. As a bipartisan group of former DHS secretaries recently wrote, it will take time for the agency to implement any program outlined by Congress, underscoring the absolute urgency of the January 19th deadline. In addition to causing a tremendous upheaval in the lives of DACA employees, failure to act in time will lead to businesses losing valuable talent, cause disruptions in the workforce, and will result in significant costs.

Studies by economists across the ideological spectrum have also determined that if Congress fails to act our economy could lose \$215 billion in GDP.

We have seen time and again that the overwhelming majority of the American public of all political backgrounds agrees that we should protect Dreamers from deportation.

While delay or inaction will cause significant negative impact to businesses, hundreds of thousands of deserving young people across the country are counting on you to work in a bipartisan way to pass permanent legislative protection for Dreamers without further delay.

Respectfully,

Ginni Rometty,

Chairman, President and CEO, IBM Corporation

Mary Barra,

Chairman & CEO, General Motors

Tim Cook,

CEO, Apple

James L. "Jim" Dinkins,

President, Coca-Cola North America, The Coca-Cola Company

Hubert Joly, Chairman and CEO, Best Buy Co., Inc.

Sandy Kennedy,

President, Retail Industry Leaders Association

Tom Linebarger,

Chairman and Chief Executive Officer, Cummins Inc.

Stephen A. Schwarzman, Chairman, CEO & Co-Founder, Blackstone

Elie W. Maalouf, CEO, The Americas,

InterContinental Hotels Group

Jeff Bezos,

Amazon

David French,

Executive Director, National Council of Chain Restaurants

Sundar Pichai,

CEO, Google Inc.

Bastian Lehmann, **CEO & Co-Founder, Postmates**

Ajay Banga,

President and Chief Executive Officer, Mastercard

Paul Metselaar,

Chairman and CEO, Ovation Travel Group Dara Khosrowshahi.

CEO, Uber Technologies, Inc.

Chuck Robbins, CEO, Cisco Systems

Brook Kohn,

Co-Founder and CEO, DACA Time

Stewart Butterfield, CEO, Slack

François Locoh-Donou, President and CEO, F5 Networks

Linda Moore,

President & CEO, TechNet

Jack Dorsey, CEO, Twitter and Square

Andrew Roland Heard,

Vice President, Xtrac Inc.

Kevin Plank,

Founder and CEO, Under Armour

John Zimmer, Co-Founder, Lyft

James D. Robinson III. General Partner.

RRE Ventures

Herb Scannell, CEO, mitú, Inc.

Harry Orchard, CEO, Gabbit, Inc.

Dan Teran,

CEO, Managed by Q

Kevin Johnson, President & Chief Executive Officer, Starbucks Coffee Company

Matzine Sanchez,

President, Prospanica Indianapolis

Steven Kolb,

CEO and President, Council of Fashion Designers of America

Founder and CEO, Cambridge Innovation Center

Jim Coulter, Co-CEO, TPG

Jerry Taylor,

President.

Niskanen Center

Austin T. Fragomen, Jr., Chairman, Council for Global Immigration

Devin Wenig, President and CEO, eBay Inc.

Zander Lurie,

CEO, SurveyMonkey Inc.

Katherine Lugar, President & CEO, American Hotel & Lodging Association Matthew Shay, President & CEO, National Retail Federation

Mark Zuckerberg,

Founder and CEO, Facebook **Drew Houston**, Founder & CEO, Dropbox

Jay Timmons,

President and CEO, National Association of Manufacturers

Chip Bergh, CEO and President, Levi Strauss & Co.

Stephane Kasriel,

CEO. Upwork

Chris Nassetta. CEO, Hilton

Julie Sweet, Chief Executive Officer - North America, Accenture

Hikmet Ersek,

President, Chief Executive Officer and Director, The Western Union Company

John Donahoe,

ServiceNow

Tim Armstrong,

CEO. Oath

Sharron Bradley, CEO, Home Furnishings Association

Barry Diller,

Chairman & Senior Executive, IAC and Expedia, Inc.

Neil Blumenthal, Co-Founder & Co-CEO, Warby Parker

Donald E. Graham,

Chairman, Graham Holdings Company Sheryl Sandberg,

COO, Facebook

Brian Chesky, Co-founder, CEO, Head of Community, Airbnb

Aaron Levie,

CEO, Co-Founder & Chairman, Box

Jon Oringer, Founder & CEO, Shutterstock, Inc.

Erika Lucas,

Founder & CEO, StitchCrew

Javier Palomarez, President and CEO, U.S. Hispanic Chamber of Commerce

Hadi Partovi,

CEO, Code.org

Brad D. Smith, Chairman and CEO,

Intuit, Inc.

David Colby Reed, CEO, Foossa LLC

Jesse Martinez,

CEO, Latino Startup Alliance and CareerForce

Wendy Kallergis, President & CEO.

Greater Miami & the Beaches Hotel Association

Lars Petersson,

President & CEO, IKEA North America Services, LLC Patrick Spence.

CEO, Sonos

Randy Falco, President & CEO, Univision Communications Inc.

Dion Weisler,

President & Chief Executive Officer, HP Inc.

Marlene Dotson, CEO, Indiana Latino Institute

Edmund O. Schweizter, III PhD, President, Schweitzer Engineering Laboratories, Inc.

Michael Faro, President, CEO, Mota Group

Jon Winkelried, Co-CEO. TPG

Josh Silverman, CEO,

Etsy, Inc.

John M. Lynn, Co-Founder, Partner, The Studio Project

Brian Krzanich, CEO, Intel

Chris Crane, President and CEO, Exelon

President and CEO, Marriott International, Inc.

Brad Smith,

President and Chief Legal Officer, Microsoft Corporation

Lowell C. McAdam, Chairman and CEO, Verizon

Randall Stephenson, Chairman and Chief Executive Officer,

Brian Cornell, Chairman and CEO, Target

Alfred F. Kelly Jr., Chief Executive Officer, Visa Inc.

Sanjay Mehrotra,

President and CEO, Micron Technology, Inc. Meg Whitman,

Chief Executive Officer, Hewlett Packard Enterprise Jeff Weiner,

LinkedIn

Gary Acosta, Co-Founder and CEO, National Association of Hispanic Real Estate Professionals

Marc Benioff, Chairman and CEO, Salesforce

Gerald Chertavian,

Founder and CEO, Year Up Ric Elias,

CEO, Red Ventures Dave Gilboa,

Co-Founder & Co-CEO, Warby Parker Lisa Hook,

President and CEO, Neustar, Inc. Jim Kittle,

Chairman, Kittle's Furniture

Reid Ribble, CEO, National Roofing Contractors Association

Ron Conway, Founder, SV Angel

Ro Gupta, CEO. CARMERA

Jake Schwartz,

CEO and Co-Founder, General Assembly

Dan Schulman, President and CEO, PayPal

Pedro Pizarro,

President & CEO, Edison International

Glenn Hamer. President & CEO,

Arizona Chamber of Commerce and Industry Logan Green,

Co-Founder, Lyft Brynne S. Kennedy,

Founder & CEO, MOVE Guides

Iody Rose. President.

New England Venture Capital Association

Todd Schulte, President, FWD.us

Daniel James Scott, CEO, Tampa Bay Tech

Geoff Mamlet, Executive Chairman, Impact Hub Boston

John Cannaday,

Rob Burnette,

International Language Connection ILC

President and CEO, W.S. Badcock Corp. David Mandelbrot,

Ryan D. Matzner, Cofounder, Fueled

CEO, Indiegogo

Todd McKinnon,

CEO and Co-Founder, Okta

Esther D. Brimmer, Executive Director & CEO

President & CEO, AdRoll, Inc.

NAFSA: Association of International Educators Toby Gabriner,

Darian Shirazi, CEO & Founder, Radius

Art Peck,

President and CEO, Gap Inc.

Paid for by CoalitionForTheAmericanDream.us