

July 10, 2019

VIA ELECTRONIC DELIVERY

The Honorable Kevin McAleenan Acting Secretary U.S. Department of Homeland Security 2801 Nebraska Avenue NW Washington, DC 20528

The Honorable Dr. Mark T. Esper Acting Secretary U.S. Department of Defense 1000 Defense Pentagon Washington, DC 20301

Dear Acting Secretaries McAleenan and Esper:

We write in strong opposition to the proposed termination of the parole in place (PIP) program that protects military families from removal. Public reports indicate that the Trump administration may end PIP in the next few weeks, leaving immediate relatives of Veterans and active duty servicemembers vulnerable to deportation while their loved one is serving overseas for our Nation. Ending this important program is cruel, inhumane and will result in separating military families.

For more than a decade, the U.S. Department of Homeland Security has used its discretionary legal authority to grant parole to minimize family separation and to promote readiness for servicemembers. Through this program, servicemembers are able to fight for the United States overseas and not worry that their spouse, children, or parents will be deported while they are away. Terminating PIP would not only cause personal hardship to our servicemen and women, but negatively impact them in combat. Military members deserve peace of mind while serving abroad.

Withdrawing protections from military families is a direct threat to our military readiness and our national security. At a time when our Armed Forces are fighting dangerous wars overseas, we must enact policies that support our men and women in combat, rather than repeal policies that cause unnecessary harm. The Trump administration should provide favorable immigration solutions for military families, not break them up.

The limited resources available for immigration removal must be prioritized for individuals with violent criminal convictions, public safety risks and threats to our national security. They should not be used to deport the families of our Armed Services members protecting our national security. Through PIP, the U.S. government recognizes the important sacrifices made by servicemembers, Veterans, enlistees and their families. Ending the program flies in the face of American values and signals that we do not value the contributions of military families. We urge you to honor our troops and immediately reverse any plan to rescind PIP and protect their families from unnecessary deportation.

Sincerely,

Tammy Duckworth United States Senator	Mazie K. Hirono United States Senator
Jack Reed United States Senator	Patrick Leahy United States Senator
Cory A. Booker United States Senator	Catherine Cortez Masto United States Senator
Michael F. Bennet United States Senator	Christopher A. Coons United States Senator
Chris Van Hollen United States Senator	Amy Klobuchar United States Senator
Richard Blumenthal United States Senator	Sherrod Brown United States Senator
Tim Kaine United States Senator	Ron Wyden United States Senator

Kyrsten Sinema
United States Senator

Robert Menendez
United States Senator

Patty Murfa)
United States Senator

Patty Murfa)
United States Senator

Richard J. Durbin
United States Senator

United States Senator

Tina Smith

United States Senator