

Congress of the United States
Washington, DC 20515

The Honorable David Pekoske
Acting Secretary of Homeland Security
Department of Homeland Security
Washington, DC 20528

The Honorable Antony Blinken
Secretary of State
2201 C St., NW
Washington, DC 20520

January 29, 2021

Dear Secretary Blinken and Acting Secretary Pekoske:

We write today to highlight the important role H-2A guestworkers play in the agricultural supply chain. Due to ongoing workforce shortages, American farmers use the H-2A guestworker visa program to fill vacant farm positions. The most recent available data indicates that approximately 5,000 of these valued essential workers originate from South Africa.

We appreciate the Administration's continued efforts to mitigate the spread of COVID-19, but we ask that supply chain impacts remain top of mind during these discussions. Without an exemption to the recently imposed travel restrictions, South African H-2A worker absences would have limited the ability of American farms to continue production of food, fuel, and fiber for our nation. We thank you for your flexibility and efforts to provide an exemption for South African H-2A workers in light of national interest.

That being said, we request that H-2A workers coming to the United States will be provided similar considerations as appropriate and continue to be exempted from any future travel restrictions. We also request that the State Department review current policies and procedures to ensure that the processing of these visas is not delayed due to COVID-19 related U.S. embassy or consulate closures. American farmers stand ready to implement additional COVID-19 safety protocols in the interest of maintaining worker safety and the continuity of production vital to our national food security interests.

While protecting our nation from new strains of COVID-19 is critically important, it is in our national interest to ensure the continued production of food, fuel, and fiber. We look forward to working together to protect workers and the national food supply chain.

Sincerely,


Frank D. Lucas
Member of Congress


Rick Crawford
Member of Congress


Henry Cuellar
Member of Congress


Austin Scott
Member of Congress


Kelly Armstrong
Member of Congress


James R. Barid
Member of Congress


Steven M. Palazzo
Member of Congress


Patrick McHenry
Member of Congress


Rick W. Allen
Member of Congress


Ralph Norman
Member of Congress


Jason Smith
Member of Congress


Tracey Mann
Member of Congress


Mario Diaz-Balart
Member of Congress


Dan Newhouse
Member of Congress


Randy Feenstra
Member of Congress


Clay Higgins
Member of Congress


Tom Cole
Member of Congress


Thomas Massie
Member of Congress


August Pfluger
Member of Congress


David Rouzer
Member of Congress


Kat Cammack
Member of Congress


Glenn "GT" Thompson
Member of Congress


French Hill
Member of Congress


Ashley Hinson
Member of Congress


Bruce Westerman
Member of Congress


Trent Kelly


Brett Guthrie
Member of Congress


Mike D. Rogers
Member of Congress


Rodney David
Member of Congress


Michael Guest
Member of Congress


Bill Huizenga
Member of Congress


W. Gregory Stube
Member of Congress


Vicky Hartzler
Member of Congress


Elise M. Stefanik
Member of Congress


Fred Keller
Member of Congress


Darian LaHood
Member of Congress


Jim Hagedorn
Member of Congress


Jim Banks
Member of Congress


James Comer
Member of Congress


Steve Womack
Member of Congress


Ron Estes
Member of Congress


Cathy McMorris Rodgers
Member of Congress


John Rose
Member of Congress


Michelle Fischbach
Member of Congress


Jake LaTurner
Member of Congress


Barry Moore
Member of Congress


Tom Emmer
Member of Congress


Ron Wright
Member of Congress

