

The White House

Office of the Press Secretary

For Immediate Release

November 21, 2014

Presidential Memorandum -- Creating Welcoming Communities and Fully Integrating Immigrants and Refugees

November 21, 2014

MEMORANDUM FOR THE HEADS OF EXECUTIVE DEPARTMENTS AND AGENCIES

SUBJECT: Creating Welcoming Communities and Fully Integrating Immigrants and Refugees

Our country has long been a beacon of hope and opportunity for people from around the world. Nearly 40 million foreign-born residents nationwide contribute to their communities every day, including 3 million refugees who have resettled here since 1975. These new Americans significantly improve our economy. They make up 13 percent of the population, but are over 16 percent of the labor force and start 28 percent of all new businesses. Moreover, immigrants or their children have founded more than 40 percent of Fortune 500 companies, which collectively employ over 10 million people worldwide and generate annual revenues of \$4.2 trillion.

By focusing on the civic, economic, and linguistic integration of new Americans, we can help immigrants and refugees in the United States contribute fully to our economy and their communities. Civic integration provides new Americans with security in their rights and liberties. Economic integration empowers immigrants to be self-sufficient and allows them to give back to their communities and contribute to economic growth. English language acquisition allows new Americans to attain employment or career advancement and be more active civic participants.

Our success as a Nation of immigrants is rooted in our ongoing commitment to welcoming and integrating newcomers into the fabric of our country. It is important that we develop a Federal immigrant integration strategy that is innovative and competitive with those of other industrialized nations and supports mechanisms to ensure that our Nation's diverse

people are contributing to society to their fullest potential.

Therefore, I am establishing a White House Task Force on New Americans, an interagency effort to identify and support State and local efforts at integration that are working and to consider how to expand and replicate successful models. The Task Force, which will engage with community, business, and faith leaders, as well as State and local elected officials, will help determine additional steps the Federal Government can take to ensure its programs and policies are serving diverse communities that include new Americans.

By the authority vested in me as President by the Constitution and the laws of the United States of America, I hereby order as follows:

Section 1. White House Task Force on New Americans. (a) There is established a White House Task Force on New Americans (Task Force) to develop a coordinated Federal strategy to better integrate new Americans into communities and support State and local efforts to do the same. It shall be co-chaired by the Director of the Domestic Policy Council and Secretary of Homeland Security, or their designees. In addition to the Co-Chairs, the Task Force shall consist of the following members:

- (i) the Secretary of State;
- (ii) the Attorney General;
- (iii) the Secretary of Agriculture;
- (iv) the Secretary of Commerce;
- (v) the Secretary of Labor;
- (vi) the Secretary of Health and Human Services;
- (vii) the Secretary of Housing and Urban Development;
- (viii) the Secretary of Transportation;
- (ix) the Secretary of Education;
- (x) the Chief Executive Officer of the Corporation for National and Community Service;
- (xi) the Director of the Office of Management and Budget;
- (xii) the Administrator of the Small Business Administration;
- (xiii) the Senior Advisor and Assistant to the President for Intergovernmental Affairs

and Public Engagement;

(xiv) the Director of the National Economic Council;

(xv) the Assistant to the President for Homeland Security and Counterterrorism; and

(xvi) the Director of the Office of Science and Technology Policy.

(b) A member of the Task Force may designate a senior-level official who is from the member's department, agency, or office, and is a full-time officer or employee of the Federal Government, to perform day-to-day Task Force functions of the member. At the direction of the Co-Chairs, the Task Force may establish subgroups consisting exclusively of Task Force members or their designees under this subsection, as appropriate.

(c) The Secretary of Homeland Security shall appoint an Executive Director who will determine the Task Force's agenda, convene regular meetings of the Task Force, and supervise work under the direction of the Co-Chairs. The Department of Homeland Security shall provide funding and administrative support for the Task Force to the extent permitted by law and subject to the availability of appropriations. Each executive department or agency shall bear its own expenses for participating in the Task Force.

Sec. 2. Mission and Function of the Task Force. (a) The Task Force shall, consistent with applicable law, work across executive departments and agencies to:

(i) review the policies and programs of all relevant executive departments and agencies to ensure they are responsive to the needs of new Americans and the receiving communities in which they reside, and identify ways in which such programs can be used to increase meaningful engagement between new Americans and the receiving community;

(ii) identify and disseminate best practices at the State and local level;

(iii) provide technical assistance, training, or other support to existing Federal grantees to increase their coordination and capacity to improve long-term integration and foster welcoming community climates;

(iv) collect and disseminate immigrant integration data, policies, and programs that affect numerous executive departments and agencies, as well as State and local governments and nongovernmental actors;

(v) conduct outreach to representatives of nonprofit organizations, State and local government agencies, elected officials, and other interested persons that can assist with the Task Force's development of recommendations;

(vi) work with Federal, State, and local entities to measure and strengthen equitable access to services and programs for new Americans, consistent with applicable law; and

(vii) share information with and communicate to the American public regarding the benefits that result from integrating new Americans into communities.

(b) Within 120 days of the date of this memorandum, the Task Force shall develop and submit to the President an Integration Plan with recommendations for agency actions to further the integration of new Americans. The Integration Plan shall include:

(i) an assessment by each Task Force member of the status and scope of the efforts by the member's department, agency, or office to further the civic, economic, and linguistic integration of new Americans, including a report on the status of any offices or programs that have been created to develop, implement, or monitor targeted initiatives concerning immigrant integration; and

(ii) recommendations for issues, programs, or initiatives that should be further evaluated, studied, and implemented, as appropriate.

(c) The Task Force shall provide, within 1 year of the date of this memorandum, a status report to the President regarding the implementation of this memorandum. The Task Force shall review and update the Integration Plan periodically, as appropriate, and shall present to the President any updated recommendations or findings.

Sec. 3. General Provisions. (a) Nothing in this memorandum shall be construed to impair or otherwise affect:

(i) the authority granted by law to an executive department, agency, or the head thereof; or

(ii) the functions of the Director of the Office of Management and Budget relating to budgetary, administrative, or legislative proposals.

(b) This memorandum shall be implemented consistent with applicable law and subject to the availability of appropriations.

(c) This memorandum is not intended to, and does not, create any right or benefit, substantive or procedural, enforceable at law or in equity by any party against the United States, its departments, agencies, or entities, its officers, employees, or agents, or any other person.

(d) The Secretary of Homeland Security is hereby authorized and directed to publish this

memorandum in the Federal Register.

BARACK OBAMA