President-elect Joe Biden The White House 1600 Pennsylvania Avenue NW Washington, D.C. 20500

[VIA EMAIL]

December 18, 2020

Dear President-elect Biden:

The No Muslim Ban Ever Campaign, the Value Our Families campaign and the undersigned national, state and local organizations, write to thank you for your commitment to rescind every iteration of the Muslim Ban,¹ including the African Ban² on day one of the Biden administration and to urge you to also expeditiously rescind related bans and Executive Orders that create additional barriers for people from the banned countries from being able to fully access visa and green cards. Specifically, this includes rescinding, the Asylum Ban,³ the Refugee Bans,⁴ the Health Care Proclamation,⁵ the Presidential Memorandum Enforcing Legal Responsibilities of Sponsors

¹President Donald J. Trump, "Executive Order Protecting the Nation from Foreign Terrorist Entry into the United States," Executive Order 13769, January 27, 2017

https://www.whitehouse.gov/presidential-actions/executive-order-protecting-nation-foreign-terrorist-entry-united-states/;

President Donald J. Trump, "Executive Order Protecting the Nation From Foreign Terrorist Entry Into The United States," Executive Order 13780, March 6, 2017

https://www.whitehouse.gov/presidential-actions/executive-order-protecting-nation-foreign-terrorist-entry-united-states-2/;

President Donald J. Trump, "Presidential Proclamation Enhancing Vetting Capabilities and Processes for Detecting Attempted Entry Into the United States by Terrorists or Other Public-Safety Threats," Presidential Proclamation 9645, September 24, 2017 <a href="https://www.whitehouse.gov/presidential-actions/presidential-proclamation-enhancing-vetting-capabilities-processes-detecting-attempted-entry-trump-capabilities-processes-detecting-attempted-en

united-states-terrorists-public-safety-threats/;
President Donald J. Trump," Proclamation on Improving Enhanced Vetting Capabilities and Processes for Detecting Attempted Entry,"
Presidential Proclamation 9983, January 31, 2020

https://www.whitehouse.gov/presidential-actions/proclamation-improving-enhanced-vetting-capabilities-processes-detecting-attempted-entr/

²President Donald J. Trump," Proclamation on Improving Enhanced Vetting Capabilities and Processes for Detecting Attempted Entry," Presidential Proclamation 9983, January 31, 2020

https://www.whitehouse.gov/presidential-actions/proclamation-improving-enhanced-vetting-capabilities-processes-detecting-attempted-entr/

https://www.whitehouse.gov/presidential-actions/presidential-proclamation-addressing-mass-migration-southern-border-united-states/

 $\frac{https://www.whitehouse.gov/presidential-actions/presidential-executive-order-resuming-united-states-refugee-admissions-program-enhanced-vetting-capabilities/\ ;$

President Donald J. Trump," Executive Order on Enhancing State and Local Involvement in Refugee Resettlement," Executive Order 13888, September 26, 2019

https://www.whitehouse.gov/presidential-actions/executive-order-enhancing-state-local-involvement-refugee-resettlement/

³ President Donald J. Trump, "Presidential Proclamation Addressing Mass Migration Through the Southern Border of the United States," Presidential Proclamation 9822, November 9, 2018

⁴ President Donald J. Trump, "Presidential Executive Order on Resuming the United States Refugee Admissions Program with Enhanced Vetting Capabilities," Executive Order 13815, October 24, 2017

⁵ President Donald J. Trump, "Presidential Proclamation on the Suspension of Entry of Immigrants Who Will Financially Burden the United States Healthcare System," Presidential Proclamation 9945, October 4, 2019 https://www.whitehouse.gov/presidential-actions/presidential-proclamation-suspension-entry-immigrants-will-financially-burden-united-states-healthcare-system/

of Aliens,⁶ and any expansion of the Immigration Ban⁷ and restart our immigration and refugee system by processing visas expeditiously and safely and increasing the refugee admissions goal. Since the COVID-19 pandemic took hold of the nation, the Trump administration has issued numerous COVID-related bans using INA 212(f) authority yet again. It is critical that the Biden administration ensure that every use of this authority related to COVID-19 is firmly rooted in science and public health. While we recognize that it will take time to undo all of the Trump Administration's racist and Islamophobic immigration policies, the Executive Orders, Presidential Proclamations and Memoranda may be undone expeditiously.

Since coming to power, this Trump administration has effectuated many parts of the white nationalist agenda, particularly in the area of immigration policy. The President's first act in office was to implement his campaign promise of a Muslim Ban. On January 27, 2017, President Trump issued the first of several versions of a Muslim and refugee bans, which prevented people from Muslim-majority countries and all refugees —who, in years before the ban, increasingly were Muslim — from entering the United States. As federal courts blocked each version of the ban, the administration revised it several times in superficial attempts to conceal its anti-Muslim intent.

Despite numerous decisions from lower courts blocking the ban, the U.S. Supreme Court, in a 5-4 ruling issued on June 26, 2018, ultimately allowed a version of the Muslim Ban⁹ — one that blocks most people from the Muslim-majority countries of Iran, Libya, Somalia, Syria, and Yemen (as well as a smaller number from North Korea and certain government officials from Venezuela) from coming to the U.S. on immigrant or nonimmigrant visas — to remain in place indefinitely until Congress or another president repeals it. While the state and local resettlement veto executive order, which seeks to allow governors and localities to block resettlement in their states and communities, is currently blocked by a nationwide injunction, a ruling on its appeal is imminent.

Beyond the Muslim and refugee bans, the President set out to lower overall immigration levels and slash family-based immigration and the diversity visa program, particularly targeting Black immigrants, immigrants of color, and low-income immigrants. After Congress refused to slash

https://www.whitehouse.gov/presidential-actions/executive-order-enhancing-state-local-involvement-refugee-resettlement/

⁶ President Donald J. Trump, "Memorandum on Enforcing the Legal Responsibilities of Sponsors of Aliens," Presidential Memoranda, May 23, 2019, https://www.whitehouse.gov/presidential-actions/memorandum-enforcing-legal-responsibilities-sponsors-aliens/

⁷ President Donald J. Trump, "Proclamation Suspending Entry of Aliens Who Present a Risk to the U.S. Labor Market Following the Coronavirus Outbreak," Presidential Proclamation 10014, April 22, 2020 https://www.whitehouse.gov/presidential-actions/proclamation-suspending-entry-immigrants-present-risk-u-s-labor-market-economic-recovery-following-covid-19-outbreak/ and expansion and extension of this proclamation in Presidential Proclamation 10052, June 22, 2020

https://www.whitehouse.gov/presidential-actions/proclamation-suspending-entry-aliens-present-risk-u-s-labor-market-following-coronavirus-outbreak/

⁸ Executive Order 13769, January 27, 2017

https://www.whitehouse.gov/presidential-actions/executive-order-protecting-nation-foreign-terrorist-entry-united-states/;

⁹ Presidential Proclamation 9645, September 24, 2017

 $[\]frac{https://www.whitehouse.gov/presidential-actions/presidential-proclamation-enhancing-vetting-capabilities-processes-detecting-attempted-entry-united-states-terrorists-public-safety-threats/$

¹⁰ Executive Order 13888, September 26, 2019

these programs, the administration issued a series of policies that have chipped away at the number of green cards issued, particularly in the family-based, diversity, refugee, and asylum categories. President Trump also issued "the Presidential Proclamation on Addressing Mass Migration Through the Southern Border of the United States in November 2018"¹¹; "the Suspension of Entry to Immigrants Who Will Financially Burden the United States Healthcare System" on October 4, 2019; ¹² and "the Presidential Memorandum on Enforcing the Legal Responsibilities of Sponsors of Aliens" on May 23, 2019, ¹³ aiming to scare immigrants from sponsoring their family members.

After winning at the Supreme Court, the President expanded the Muslim Ban (referred to as the African Ban)¹⁴ that bans either all green cards or diversity visas for people from Nigeria, Sudan, Tanzania, Eritrea, Myanmar (Burma), and Kyrgyzstan, significantly reducing African immigration to the U.S.

The Trump Administration halted the issuance of most family-based immigrant visas and some employment-based visas for people outside the country on April 22, 2020, when President Trump signed Proclamation 10014 "Suspension of Entry of Immigrants Who Present a Risk to the United States Labor Market During the Economic Recovery Following the 2019 Novel Coronavirus Outbreak." While that EO only applied to people applying for green cards outside the country, USCIS also slowed and temporarily paused adjustment applications. On June 22, the President extended and expanded "Proclamation Suspending Entry of Aliens Who Present a Risk to the U.S. Labor Market Following the Coronavirus Outbreak," under the pretext of helping the economy to include even more visa categories. While this proclamation is set to expire on December 31st, President Trump will likely extend it before leaving office, and therefore, we ask that it be included in the day one executive order repealing these bans.

On October 1st, 2020, we lost approximately 100,000 family-based visas and around 42,000 diversity visas when the new fiscal year began. This loss has added to wait times and family-separation. We must not lose more immigrant visas in FY 2021.

 $\underline{https://www.whitehouse.gov/presidential-actions/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-actions/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-actions/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-actions/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-proclamation-addressing-mass-migration-southern-border-united-states/presidential-proclamation-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressing-mass-migration-addressin$

 $\frac{https://www.whitehouse.gov/presidential-actions/presidential-proclamation-suspension-entry-immigrants-will-financially-burden-united-states-healthcare-system/$

https://www.whitehouse.gov/presidential-actions/memorandum-enforcing-legal-responsibilities-sponsors-aliens/

 $\underline{\underline{\underline{https://www.whitehouse.gov/presidential-actions/proclamation-improving-enhanced-vetting-capabilities-processes-detecting-attempted-entr/}$

https://www.whitehouse.gov/presidential-actions/proclamation-suspending-entry-immigrants-present-risk-u-s-labor-market-economic-recovery-following-covid-19-outbreak/

 $\underline{https://www.whitehouse.gov/presidential-actions/proclamation-suspending-entry-aliens-present-risk-u-s-labor-market-following-coronavirus-outbreak/$

¹¹ Presidential Proclamation 9822, November 9, 2018

¹² Presidential Proclamation 9945, October 4, 2019

¹³ Presidential Memoranda, May 23, 2019

¹⁴ Presidential Proclamation 9983, January 31, 2020

¹⁵ Presidential Proclamation 10014, April 22, 2020

¹⁶ Presidential Proclamation 10052, June 22, 2020

America is strongest when we embrace diversity. America's strength comes from our ability to knit together people from all backgrounds - races, ethnicities and faiths - into one nation. Our current family-based immigration system, humanitarian programs and diversity immigrant visa programs have successfully contributed to the rich, vibrant and multicultural U.S. communities that we see today. We respectfully urge you to restart immigration on day one by rescinding these executive orders and presidential proclamations, ordering agencies to resume visa processing, and immediately re-issuing the Presidential Determination for refugee admissions to 100,000 for the remainder of FY 2021. We look forward to working together to rebuild our immigration system.

Sincerely,

The Value Our Families Campaign
The No Muslim Ban Ever Campaign

ACCESS

Action Center on Race and the Economy

Adhikaar

African American Ministers In Action

African Communities Together

African Public Affairs Committee

Alianza Americas

Alianza Nacional de Campesinas

American Citizens for Justice/Asian American Center for Justice

American Civil Liberties Union

American Federation of Teachers (AFT)

American Muslim Empowerment Network

Anti-Defamation League

APIENC (API Equality - Northern California)

Apna Ghar, Inc.

Arab American Civic Council

Asian American Federation of Florida - South Region

Asian Americans Advancing Justice | AAJC

Asian Americans Advancing Justice - Asian Law Caucus

Asian Americans Advancing Justice-Atlanta

Asian Americans Advancing Justice | Chicago

Asian Americans Advancing Justice - Los Angeles

Asian Americans United

Asian Counseling and Referral Service

Asian Law Alliance

Asian Pacific American Labor Alliance, AFL-CIO

Asian Pacific American Legal Resource Center

Asian Pacific Community in Action

Asian Pacific Institute on Gender-Based Violence

Asian Services In Action (ASIA)

Austin Region Justice for Our Neighbors

AZ AANHPI for Equity

Baltimore Asian Resistance in Solidarity (BARS)

Bend the Arc: Jewish Action

Black Alliance for Just Immigration

Boat People SOS

Borderlands for Equity

Brennan Center for Justice at NYU School of Law

Bridges Faith Initiative

Burmese Rohingya Community of Wisconsin Inc.

Cambodian Mutual Assistance Association

CASA

Center for Constitutional Rights

Center for International Policy

Center for Law and Social Policy (CLASP)

Center for Popular Democracy

Center for Victims of Torture

CenterLink: The Community of LGBT Centers

Central Washington Justice For Our Neighbors

Chinese for Affirmative Action

Chinese-American Planning Council (CPC)

Church World Service

Coalition for Humane Immigrant Rights (CHIRLA)

Colorado Immigrant Rights Coalition

Congregation of Our Lady of Charity of the Good Shepherd, U.S. Provinces

Connecticut Shoreline Indivisible

Council on American-Islamic Relations (CAIR)

Council on American-Islamic Relations, Arizona (CAIR-AZ)

Council on American-Islamic Relations, California (CAIR-CA)

Council on American-Islamic Relations, Oklahoma (CAIR Oklahoma)

Council on American-Islamic Relations, Minnesota (CAIR-Minnesota)

Council on American-Islamic Relations, New York (CAIR-NY)

Council on American-Islamic Relations, Philadelphia (CAIR-Philadelphia)

Council on American-Islamic Relations, Washington State (CAIR-Washington State)

Defending Rights & Dissent

DRUM - Desis Rising Up & Moving

Eden Area Interfaith Council

Emgage Action

Empowering Pacific Islander Communities (EPIC)

Equality California

Esperanza Immigrant Rights Project

Farmworker Association of Florida

Florida Asian Services

Florida Asian Women Alliance

Food Empowerment Project

Franciscan Action Network

Friends Committee on National Legislation

HANA Center

Illinois Coalition for Immigrant and Refugee Rights

Immigrant Allies of Marshalltown

Immigrant Defense Project

Immigrant Legal Resource Center

Immigration Hub

Indivisible

International Refugee Assistance Project

Islamic Foundation of South Florida (IFSF)

Islamophobia Studies Center

Japanese American Citizens League

Japanese American Citizens League, San Jose Chapter

Justice Action Center

Justice For Muslims Collective

Justice for Our Neighbors Michigan

Land of the Sky UCC

Lawyers for Good Government (L4GG)

Leadership Conference of Women Religious

League of Women Voters of the United States

Libyan American Alliance

Lutheran Immigration and Refugee Service

Maryknoll Office for Global Concerns

Montgomery Citizens United for Prosperity (MCUP)

MPower Change

MSA West

Multifaith Alliance for Syrian Refugees

Muslim American Society-National

Muslim Justice League

National Advocacy Center of the Sisters of the Good Shepherd

National Asian American Pacific Islander. Mental Health Association

National Asian Pacific American Women's Forum (NAPAWF)

National Council of Asian Pacific Americans

National Council of Churches

National Federation of Filipino American Associations

National Immigrant Justice Center

National Immigration Law Center

National Iranian American Council Action

National Justice for Our Neighbors

National Korean American Service & Education Consortium (NAKASEC)

National Network for Immigrant & Refugee Rights

National Religious Campaign Against Torture

Network of Myanmar American Association

Never Again Action

New Mexico Asian Family Center

New York Immigration Coalition

Northern Illinois Justice for Our Neighbors

OCA — Asian Pacific American Advocates

OCA South Florida Chapter

OCA-DC Chapter

OneAmerica

OPAWL - Building AAPI Feminist Leadership in Ohio

Oxfam America

ParentsTogether Action

Pars Equality Center

Partnership for the Advancement of New Americans

Pennsylvania Immigration and Citizenship Coalition

People For the American Way

Planned Parenthood Federation of America

Poligon Education Fund

Project South

Reconstructionist Rabbinical Association

Refugee Action Network

Refugee Education & Adventure Challenge (REACH)

RefugeeOne

Reviving the Islamic Sisterhood for Empowerment

Rising Voices of Asian American Families

Self-Help for the Elderly

Services, Immigrant Rights & Education Network (SIREN)

Shoulder to Shoulder

Sikh American Legal Defense and Education Fund (SALDEF)

Silver State Equality-Nevada

Sisters of Mercy of the Americas Justice Team

Somali Action Alliance Education Fund

South Asian American Policy and Research Institute (SAAPRI)

South Asian Americans Leading Together (SAALT)

South Asian Public Health Association (SAPHA)

Southeast Asia Resource Action Center

T'ruah: The Rabbinic Call for Human Rights

The Feminist Front (FF)

The Leadership Conference on Civil and Human Rights

Union for Reform Judaism

Unitarian Universalist Service Committee

United Church of Christ Justice and Witness Ministries

United We Dream

University of Miami Asian American Students Association

Veterans for American Ideals

Virginia Civic Engagement Table

Women for Afghan Women

Workers Center of Central New York

Yemeni Alliance Committee