July 24, 2014

The Honorable Jeh Johnson Secretary U.S. Department of Homeland Security

Dear Secretary Johnson:

We welcome President Obama's announcement that he will be drawing on your recommendations for executive action to begin to fix the broken immigration system. As organizations with significant experience and commitment to civil and labor rights, we urge you to include, as part of broad relief efforts, measures to ensure that workplace retaliation and the enforcement of immigration law do not continue to interfere with workers' ability to assert their rights on the job.

Across the country each day, we work to protect workers' minimum wages, ensure healthy and safe workplaces, eliminate discrimination on the job, protect whistleblowers, and respond to retaliation. Our experience shows us that it is far too easy for bad employers to misuse our immigration system and that the Department of Homeland Security's (DHS) workplace enforcement policies frustrate efforts to win improvements. A policy change is urgently needed.

Workers who refuse to work in illegal or substandard conditions, or who speak up to improve those conditions, routinely face job loss and other tactics intended to defeat their organizing campaigns. Employers frequently threaten immigration retaliation when workers seek to better their conditions. Too often speaking out or engaging in concerted activity results in the workers being placed in immigration detention and deportation. Fewer immigrant workers act to protect and enforce their rights because of the clear link between asserting their rights and facing immigration enforcement. Workers legitimately fear that they or their co-workers will face immigration consequences if they stand up against low pay or labor or civil rights violations.

This system hurts not only workers, but good employers too. Exploitative employers use the current DHS enforcement regime to maintain below-market or illegally low pay and workplace standards. This gives them a competitive advantage over good employers who follow the law. Good employers are also disadvantaged – and wages and working conditions are depressed – when they are targeted for immigration enforcement over their competitors.

DHS must ensure that its actions do not discourage workers from taking action to protect and enforce their own rights and the rights of their co-workers and that immigration enforcement actions don't otherwise undermine wages and working conditions.

We urge you to enact broad relief along with enforcement reforms to guarantee that DHS policies do not interfere with workers' rights and that immigration enforcement and retaliation are not used by abusive employers. By acting and improving protections for workers who expose illegal workplace conditions, you will raise the standards of all this nation's workplaces.

Sincerely,

9to5

9to5 Atlanta

9to5 California

9to5 Colorado

9to5 Wisconsin

ActivateTheVote

American Federation of Government Employees (AFGE), Local 12

Alianza de Lideres Mexico-Americanos de CT

Alianza Indigena Sin Fronteras

Alianza para el futuro

American Civil Liberties Union

American Federation of State, County and Municipal Employees (AFSCME)

American Federation of Teachers

American-Arab Anti-Discrimination Committee

Arise Chicago

Arise for Social Justice

Arkansas Interfaith Alliance

Asian Americans Advancing Justice - Los Angeles

Asian Americans Advancing Justice-AAJC

Asian Pacific American Labor Alliance(APALA), AFL-CIO

Assisting Latinos

Association of Asian Pacific Community Health Organizations (AAPCHO)

Association of Farmworker Opportunity Programs

Atlanta Jobs with Justice

Blue Water Safe Horizons

Brazilian Immigrant Center Inc.

Brazilian Women's Group

Break the Chain Campaign, Institute for Policy Studies (IPS)

Casa Latina

Casa Latina

Catholic Charities of West TN

Center for Community Change

Central Florida Jobs with Justice

Centro de los Derechos del Migrante, Inc. (CDM)

Centro de Trabajadores Unidos en la Lucha (CETUL)

Chelsea Collaborative

Chelsea Collaborative

Cincinnati Interfaith Workers Center

Civil Rights For Immigrants Action of Greater Lansing

Clergy and Laity United for Economic Justice, Los Angeles (CLUE-LA)

Cleveland Jobs with Justice

Cleveland Jobs with Justice

Coalition for Economic Justice

Coalition for Humane Immigrant Rights of Los Angeles (CHIRLA)

Comité de Justicia Laboral

Community Hub for Opportunities in Construction Employment (C.H.O.I.C.E.)

Day Labor Program and Women's Collective

DC Jobs with Justice

Detention Watch Network

Don Bosco Workers, Inc.

Employment Justice Center

END

Farmworker Association of Florida

First Unitarian Church of LA

Florida Center for Fiscal and Economic policy

Florida Center for Fiscal and Economic Policy

Florida legal Services, Inc.

Freedom Network USA

Friends of Miami Dade Detainees

Fuerza del Valle Workers' Center

Gamaliel

Garment Worker Center

Georgetown Hoyas for Immigrant Rights

Georgetown Solidarity Committee

Global Workers Justice Alliance

Guatemalan Committee Ixim Ulew

Illinois Coalition for Immigrant and Refugee Rights

Immigrant Law Center of Minnesota

Immigrant Legal Resource Center

Institute of the Black World 21st Century

ISAAC Immigrant Support And Assistance Center

Jesuit Social Research Institute/Loyola University New Orleans

Jewish Labor Committee

Jobs With Justice

La Raza Centro Legal

La Union del Pueblo Entero

Labor & Employment Committee of the National Lawyers Guild

Labor/Community Strategy Center

Latino Advocacy Foundation of Fairfield County

Latino Union de Chicago

LatinoJustice PRLDEF

Legal Aid Justice Center -- Immigrant Advocacy Program

Legal Aid Society - Employment Law Center

Long Island Jobs with Justice

Long Island Teachers for Human Rights

Massachusetts Immigrant and Refugee Advocacy Coalition

Massachusetts Jobs With Justice

Massachusetts Law Reform Institute

Metrowest Worker Center

Monument Impact

National Advocacy Center of the Sisters of the Good Shepherd

National Council of Jewish Women

National Council of La Raza (NCLR)

National Domestic Workers Alliance

National Employment Law Project

National Guestworker Alliance (NGA)

National Minority AIDS Council

New Immigrant Community Empowerment

New Immigrant Community Empowerment

New Orleans Workers' Center for Racial Justice (NOWCRJ)

NJ Communities United

New Jersey DREAM Act Coalition (NJDAC)

North Carolina Justice Center

Obreros Unidos de Yonkers

OneAmerica

Paso del Norte Civil Rights Project

Peace Action

Pilipino Workers Center of Southern California

Pittsburgh LCLAA

Portland Jobs with Justice

Public Justice Center

Restaurant Opportunities Center (ROC) - DC

Rhode Island Jobs With Justice

RIESA, Local 401, SEIU

Roofers & Waterproofers Local 36

SEIU 32BJ

SEIU United Service Workers West

Service Employees International Union (SEIU)

South Asian Americans Leading Together (SAALT)

South Asian Network

Southeast Asia Resource Action Center (SEARAC)

Southeast Immigrant Rights Network

Southern Poverty Law Center

St. Joseph Valley Project Jobs with Justice

Stop the Checkpoints

Student Labor Action Project

Student Labor Action Project

Thai Community Development Center

The Advocates for Human Rights

The Cross Border Network

The International Institute of Connecticut, Inc.

The Leadership Conference on Civil and Human Rights

The Legal Aid Society

Trabajadores Unidos de Washington, D.C.

Traprock Center for Peace and Justice

UCLA Labor Center

UFCW International Union

UNITE HERE International Union

United Church of Christ Justice and Witness Ministries

United Community Center of Westchester Inc.

United Domestic Workers Of America

United Farm Workers

United Workers Congress

V.O.T.E.

Washington Peace Center

WeCount!

Western Mass. Jobs with Justice

Worker Justice Center of New York

Workers Justice Project

Workplace Justice Initiative

Workplace Justice Initiative
Workplace Project
Youth and Young Adult Network of the National Farm Worker Ministry (YAYA-NFWM)

cc:

Cecilia Munoz, Assistant to the President and Director, Domestic Policy Council Alejandro Mayorkas, Deputy Secretary, U.S. Department of Homeland Security Thomas Perez, Secretary, U.S. Department of Labor Jacqueline Berrian, Chair, U.S. Equal Employment Opportunity Commission Richard Griffin, General Counsel, National Labor Relations Board