


Tony Evers

Office of the Governor | State of Wisconsin

April 23, 2019

Dr. Louis Woo
Special Assistant to the Chairman and CEO of Foxconn
Fewi Development Corporation
611 East Wisconsin Avenue
Milwaukee, WI 53202

Dr. Woo –

I hope the year is off to a good start for you personally and professionally. I enjoyed our March meeting and look forward to continuing to build on the positive dialogue and relationships that have emerged since the start of my Administration. I understand that you will be traveling to Wisconsin again soon, and I look forward to getting together while you are here to share information and updates on recent developments. While I know you have regular communication with my Administration, we both recognize the importance of continuing conversations in person whenever possible, and I look forward to meeting with you during your upcoming visit.

Because of recent media reports, I also want to clarify aspects of the conversation from our March meeting. At that meeting, you indicated that Foxconn intends to suggest several changes to the existing agreement to better align the terms with the evolving project and global marketplace. To my knowledge, this was the first time either Foxconn or the State of Wisconsin had mentioned amending or changing the agreement approved in 2017. I am also aware that you updated Assembly Speaker Robin Vos and Senate Majority Leader Scott Fitzgerald later that same day and outlined for them your intention to suggest changes to the agreement with the State of Wisconsin in 2019.

It is my understanding that Foxconn will be submitting the necessary documentation for proposing changes to the WEDC agreement in the coming weeks. As we have discussed with Foxconn representatives, the State is identifying areas we believe will enable greater flexibility and transparency as the project continues to evolve. We will offer those changes in the same spirit of cooperation and constructive dialogue with you that has marked these first few months of my Administration.

As I'm sure you understand, Wisconsinites have a keen interest in understanding how many jobs will be created for Wisconsin residents and the types and compensation levels of such jobs. As those details become more clear about your initial phase of work, I look forward to receiving them so that we can all view this project with as much relevant information as possible.

Thank you for helping us better understand Foxconn's plans to ensure we can forge a strong path forward together for Foxconn and for Wisconsin residents and taxpayers.

Sincerely,

A handwritten signature in cursive script that reads 'Tony Evers'.

Tony Evers
Governor, State of Wisconsin