

300 New Jersey Avenue, NW
Suite 800
Washington, DC 20001

Telephone 202.872.1260
Facsimile 202.466.3509
Website brt.org

Chairman

W. James McNerney, Jr.
The Boeing Company

President

John Engler
Business Roundtable

Executive Committee

Ajay Banga
MasterCard Incorporated

Ursula M. Burns
Xerox Corporation

Kenneth I. Chenault
American Express Company

David M. Cote
Honeywell International, Inc.

Alexander M. Cutler
Eaton Corporation

James Dimon
JPMorgan Chase & Co.

Michael T. Duke
Wal-Mart Stores, Inc.

Jeffrey R. Immelt
General Electric Company

Andrew N. Liveris
The Dow Chemical Company

Gary W. Loveman
Caesars Entertainment Corporation

Robert A. McDonald
The Procter & Gamble Company

Harold McGraw III
The McGraw-Hill Companies

Douglas R. Oberhelman
Caterpillar Inc.

Edward B. Rust, Jr.
State Farm Insurance Companies

Randall L. Stephenson
AT&T Inc.

Rex W. Tillerson
Exxon Mobil Corporation

Maggie Wilderotter
Frontier Communications
Corporation

December 11, 2012

The Honorable Harry Reid
Majority Leader
United States Senate
Washington, DC 20515

The Honorable John Boehner
Speaker
U.S. House of Representatives
Washington, DC 20510

The Honorable Mitch McConnell
Minority Leader
United States Senate
Washington, DC 20510

The Honorable Nancy Pelosi
Minority Leader
U.S. House of Representatives
Washington, DC 20515

Dear Leader Reid, Speaker Boehner, Senator McConnell and Representative Pelosi:

As CEOs of companies representing more than \$7.3 trillion in annual revenues and more than 16 million employees, we write to express our belief that the United States will suffer significant negative economic, employment, and social consequences for going over the fiscal cliff. In many cases the damage will be long-lasting, if not permanent. But it does not have to happen.

We urge you to step forward and demonstrate that principled compromise is once again possible and that the American political system that underpinned the economic success of our nation and others can function as designed. For far too long, political paralysis has fueled global uncertainty that discourages businesses from investing and hiring new workers. This paralysis must come to an end, and in a way that resists the temptation to declare winners and losers.

We pledge our active support for a compromise that includes comprehensive and meaningful tax and entitlement reforms that result in market-credible spending reductions and revenue growth. The deal should be a balanced solution to the fiscal cliff and long-term deficit and debt issues. To address these challenges with the scale of response required, no options should be precluded from a potential solution.

Compromise will require Congress to agree on more revenue – whether by increasing rates, eliminating deductions, or some combination thereof – and the administration to agree to larger, meaningful structural and benefit entitlement

December 11, 2012

Page 2

reforms and spending reductions that are a fiscally responsible multiple of increased revenues. By initiating these reforms simultaneously, and without undermining the broader reforms both parties believe should be pursued, you can rebuild the trust needed for our political system to function and the confidence needed for businesses to invest in new factories, equipment, and employees.

For most of our careers, the American system of governance earned global respect and emulation. Politicians put aside partisan rancor and ideological purity to deal with major challenges. This was a significant asset for the country, a source of confidence with respect to investment, trade, and commerce.

This hard won asset has been tarnished over time, albeit unintentionally.

You now have an opportunity to turn political swords into governing plowshares. This opportunity must not be squandered. The U.S. economy has been stalled on the road to greater prosperity. We believe it is primed for strong and sustained expansion. American businesses know how to create jobs and compete in a diverse global market. We are poised and ready to do so if the conditions for growth are set in a comprehensive agreement on the fiscal cliff.

When all is said and done Americans are interested in solutions. Winston Churchill once said that "Americans can be counted on to do the right thing after exhausting all other alternatives." We just need to do so before it is too late.

Sincerely,

W. James McNerney, Jr.
Chairman, President and CEO
The Boeing Company

Andrew N. Liveris
Chairman & CEO
The Dow Chemical Company

David M. Cote
Chairman and Chief Executive Officer
Honeywell International, Inc.

Robert A. McDonald
Chairman of the Board, President and CEO
The Procter & Gamble Company

C: Members of the 112th Congress

Paul W. Jones
Chairman & CEO
A. O. Smith Corporation

MARTIN RICHENHAGEN

Martin Richenhagen
CEO, Chairman and President
AGCO

James M. Cracchiolo
Chairman and Chief Executive Officer
Ameriprise Financial

Enrique O. Santacana
President and CEO
ABB Inc.

James L. Wainscott
Chairman, President & CEO
AK Steel Corporation

G. Steven Farris
Chairman & CEO
Apache Corporation

Miles D. White
Chairman & Chief Executive Officer
Abbott

Klaus Kleinfeld
Chairman & CEO
Alcoa

John Eaves
President & CEO
Arch Coal, Inc.

Evan G. Greenberg
Chairman & CEO
ACE Group

Lee Styslinger III
Chairman & Chief Executive Officer
Altec, Inc.

Randall L. Stephenson
Chairman & CEO
AT&T Inc.

Andrés R. Gluski
President and CEO
AES Corporation

Kenneth Chenault
Chairman & CEO
American Express

Carlos Rodriguez
President & CEO
ADP

Mark T. Bertolini
Chairman, Chief Executive Officer
and President
Aetna Inc.

James G. Carlson
Chairman, President and CEO
Amerigroup

Dean A. Scarborough
Chairman, President & CEO
Avery Dennison Corporation

Ronald L. Nelson
Chairman & CEO
Avis Budget Group

Laurence D. Fink
Chairman and Chief Executive Officer
BlackRock

Denise M. Morrison
President and Chief Executive Officer
Campbell Soup Company

John A. Hayes
President and CEO
Ball Corporation

Matthew K. Rose
Chairman & CEO
BNSF Railway

George S. Barrett
Chairman and CEO
Cardinal Health

Brian Moynihan
CEO
Bank of America

Timothy M. Manganello
Chairman and Chief Executive Officer
BorgWarner Inc.

Doug Oberhelman
Chairman and CEO
Caterpillar Inc.

Brent Saunders
President & CEO
Bausch & Lomb Incorporated

Tom Schievelbein
Chairman, President and CEO
Brinks Company

Robert Sulentic
President and CEO
CBRE, Inc.

Marijn E. Dekkers
CEO Bayer AG
Bayer AG

Maurice R. Greenberg
Chairman & CEO
C. V. Starr & Co., Inc.

Stephen R. Wilson
Chairman and CEO
CF Industries Holdings, Inc.

Riley P. Bechtel
Chairman and Chief Executive Officer
Bechtel Group, Inc.

Gary W. Loveman
Chairman, President & CEO
Caesars Entertainment

Lee A. McIntire
CEO
CH2M HILL Companies, LTD.

Aubrey K. McClendon
CEO
Chesapeake Energy Corporation

Wendell Weeks
Chairman & CEO
Corning Incorporated

Clarence Otis
Chairman and Chief Executive Officer
Darden

David M. Cordani
President & Chief Executive Officer
Cigna Corporation

Eric C. Fast
President and Chief Executive Officer
Crane Co.

Kent J. Thiry
Chairman & CEO
DaVita HealthCare Partners Inc

Michael Corbat
CEO
Citigroup Inc.

J. Michael Lawrie
President & Chief Executive Officer
CSC

Samuel R. Allen
Chairman & C.E.O.
Deere & Company

Francisco D'Souza
CEO
Cognizant

Michael Ward
Chairman, President and CEO
CSX

Michael Dell
Chairman and CEO
Dell Inc.

Brian L. Roberts
Chairman
Comcast Corporation

Tom Linebarger
Chairman and Chief Executive Officer
Cummins Inc.

Michael D White
Chairman & CEO
DIRECTV, Inc.

Andrea J. Ayers
President and CEO
Convergys Corporation

Larry Merlo
President & CEO
CVS Caremark

James E. Rogers
Chairman, President & CEO
Duke Energy Corporation

Ellen Kullman
Chair of the Board & CEO
DuPont Company

George Paz
Chairman & CEO
Express Scripts Holding, Inc.

Pierre Brondeau
Chairman, President and CEO
FMC Corporation

James P. Rogers
Chairman & CEO
Eastman Chemical Company

Rex W. Tillerson
Chairman and CEO
Exxon Mobil Corporation

Richard C. Adkerson
President and CEO
Freeport-McMoRan Copper & Gold

Alexander M. Cutler
Chairman and CEO
Eaton Corporation PLC

Frederick W. Smith
Chairman & CEO
FedEx Corporation

Maggie Wilderotter
Chairman & CEO
Frontier Communications Corporation

John C. Lechleiter
Chairman, President and CEO
Eli Lilly and Company

William L. McComb
Chief Executive Officer
Fifth & Pacific Companies, Inc.

Gracia Martore
President and CEO
Gannett

Joseph M. Tucci
Chairman and CEO
EMC Corporation

James A. Hughes
Chief Executive Officer
First Solar

Jeffrey R. Immelt
Chairman & CEO
General Electric Company

David F. Melcher
CEO and President
Exelis Inc.

David T. Seaton
Chairman and Chief Executive Officer
Fluor Corporation

Lloyd C. Blankfein
Chairman & CEO
The Goldman Sachs Group, Inc.

James T. Ryan
Chairman, President, and CEO
W.W. Grainger, Inc.

Mark P. Frissora
Chairman & CEO
Hertz Global Holdings, Inc.

Alex Gorsky
Chief Executive Officer
Johnson & Johnson

Stephen Chipman
Chief Executive Officer
Grant Thornton LLP

Michael McCallister
Chairman & CEO
Humana Inc.

Stephen A. Roell
Chairman and CEO
Johnson Controls, Inc.

Dinesh C. Paliwal
Chairman, President & CEO
Harman International Industries, Inc.

Mike Lamach
President and Chief Executive Officer
Ingersoll Rand

Jamie Dimon
Chairman and Chief Executive Officer
JPMorgan Chase & Co

William M. Brown
President and Chief Executive Officer
Harris Corporation

John Faraci
Chairman and CEO
International Paper

Carl Camden
President & CEO
Kelly Services, Inc.

Liam E. McGee
Chairman, President & CEO
The Hartford

Joseph L. Welch
Chairman, President and CEO
ITC Holdings Corp.

Paul J. Diaz
Chief Executive Officer
Kindred Healthcare

Brian Goldner
President & CEO
Hasbro, Inc.

Denise Ramos
Chief Executive Officer and President
ITT Corporation

John B. Veihmeyer
Chairman and CEO
KPMG

David H. Long
President & CEO
Liberty Mutual Insurance Group

John Hammergren
Chairman and CEO
McKesson Corporation

Thomas C. Nelson
Chairman, President & CEO
National Gypsum Company

Clarence P. Cazalot Jr.
Chairman, President & CEO
Marathon Oil Corporation

Omar Ishrak
Chairman & CEO
Medtronic, Inc.

Lewis B. Campbell
Chairman and CEO
Navistar

Roger W. Crandall
Chairman, President & CEO
MassMutual Financial Group

Kenneth C. Frazier
Chairman, President & CEO
Merck

James L. Robo
President and Chief Executive Officer
NextEra Energy, Inc.

Ajay Banga
President & CEO
MasterCard

Steve Lacy
Chairman & CEO
Meredith Corporation

Charles W. Moorman
Chairman, President and CEO
Norfolk Southern Corp.

Stephen M. Johnson
Chairman of the Board, President
and Chief Executive Officer
McDermott International, Inc.

Chip McClure
Chairman, CEO and President
Meritor, Inc.

Wes Bush
Chairman, CEO & President
Northrop Grumman Corporation

Harold McGraw III
Chairman, President and Chief
Executive Officer
The McGraw-Hill Companies

Robert Greifeld
Chief Executive Officer
NASDAQ OMX

Dan DiMicco
Chairman and CEO
Nucor Corporation

Michael H. Thaman
Chairman and CEO
Owens Corning

Dennis M. Nally
Global Chairman
PricewaterhouseCoopers
International Limited

Clayton M. Jones
Chairman & Chief Executive Officer
Rockwell Collins

Indra Nooyi
Chairman and CEO
PepsiCo

Larry Zimbleman
Chairman, President and CEO
Principal Financial Group

Gregory T. Swinton
Chairman & CEO
Ryder System, Inc.

Ian C. Read
Chairman & CEO
Pfizer

Paul E. Jacobs
Chairman and CEO
Qualcomm Incorporated

Christopher A. Viehbacher
Chief Executive Officer
Sanofi

Anthony F. Earley, Jr.
Chairman, CEO & President
PG&E Corp.

Thomas J. Quinlan III
President and Chief Executive Officer
R R Donnelley

Bill McDermott
Co-CEO and Executive Board Member
SAP AG

Greg C. Garland
Chairman and CEO
Phillips 66

Richard A. Smith
Chairman, CEO and President
Realty Holdings Corp

Jim Goodnight
CEO
SAS

Steve Angel
Chairman and CEO
Praxair Inc.

Keith D. Nosbusch
Chairman and CEO
Rockwell Automation

William V. Hickey
Chairman and CEO
Sealed Air Corporation

Eric A. Spiegel
President and CEO
Siemens Corporation

Gregg Steinhafel
Chairman, President and CEO
Target Corporation

Jerry I. Speyer
Chairman and Co-CEO
Tishman Speyer

John F. Lundgren
President and CEO
Stanley Black & Decker, Inc.

Trevor Fetter
President and CEO
Tenet Healthcare Corporation

Russ Girling
President & CEO
TransCanada Corporation

Edward B. Rust Jr.
Chairman and CEO
State Farm Insurance Companies

Gregg Sherrill
Chairman & CEO
Tenneco Inc.

George R. Oliver
Chief Executive Officer
Tyco

John F. Fish
Chief Executive Officer
Suffolk Construction Company

Scott C. Donnelly
Chairman & CEO
Textron Inc.

Jay S. Fishman
Chairman and CEO
The Travelers Companies

Russ Fradin
President & CEO
SunGard

Glenn A. Britt
Chairman & CEO
Time Warner Cable

Louis R. Chênevert
Chairman & CEO
United Technologies Corporation

Alan B. Miller
Chairman, Chief Executive Officer
Universal Health Services, Inc.

John Cannon
Interim President & CEO
WellPoint, Inc.

Jeffery R. Gardner
President and CEO
Windstream Corporation

Lowell C. McAdam
Chairman & Chief Executive Officer
Verizon Communications

John J. Engel
Chairman, President & CEO
WESCO International, Inc.

Michael J. Kasbar
President & CEO
World Fuel Services Corporation

Philippe Dauman
President and CEO
Viacom Inc.

Daniel S. Fulton
President & CEO
Weyerhaeuser Company

Stephen P. Holmes
Chairman & CEO
Wyndham Worldwide Corporation

Charles W. Scharf
Chief Executive Officer
Visa Inc

Jeff M. Fettig
Chairman & CEO
Whirlpool Corporation

Ursula M. Burns
Chairman and Chief Executive Officer
Xerox Corporation

Michael Duke
President and CEO
Wal-Mart Stores, Inc.

Alan S. Armstrong
President & CEO
The Williams Companies