United States Senate

WASHINGTON, DC 20510

March 17, 2021

The Honorable Chuck Schumer Majority Leader United States Senate Washington, DC 20510

The Honorable Nancy Pelosi Speaker United States House of Representatives Washington, DC 20515 The Honorable Mitch McConnell Minority Leader United States Senate Washington, DC 20510

The Honorable Kevin McCarthy Minority Leader United States House of Representatives Washington, DC 20515

Dear Majority Leader Schumer, Speaker Pelosi, Minority Leader McConnell, and Minority Leader McCarthy:

We write to express our concern about the impact of the coronavirus pandemic on the charitable nonprofit community and to respectfully request that you include provisions to provide broad relief for nonprofits in subsequent coronavirus relief legislation.

Almost a year ago, Congress came together on a bipartisan basis and passed the CARES Act in response to the rapidly worsening coronavirus pandemic. It quickly became clear that the depths of this pandemic would be felt across our entire economy, including the nonprofit sector. In fact, a recent report by the Johns Hopkins Center for Civil Society Studies estimates nearly 960,000 nonprofit jobs were lost due to the coronavirus pandemic over the past ten months.

While nonprofits are on the front lines of this crisis, demand for their services has never been higher. Nonprofit caseloads have exploded during the coronavirus pandemic, with reports highlighting long lines at food banks, overloaded calls for housing assistance, and overwhelmed mental health providers. Unfortunately, charitable giving to smaller nonprofits (which account for 92 percent of nonprofit organizations) declined by over 7 percent last year. With decreased charitable giving and extraordinarily high community needs, nonprofits are being squeezed from all sides.

We introduced the WORK NOW Act in May of last year to help nonprofits expand, rather than shrink, the ways in which they are serving their communities. This bill – which was reintroduced in the Senate and the House of Representatives this week – creates a grant program at the Treasury Department to help nonprofit organizations retain employees, scale up operations to meet increased demand, and employ newly unemployed workers. Allocations will be made to states and localities – with all funding channeled directly to eligible nonprofits – and the majority of funds must be used for paying the wages, salaries and benefits of either existing employees or new employees.

Since we initially introduced this bill last year, over 500,000 Americans have lost their lives due to the coronavirus and we are still down nearly 10 million jobs. More than ever, nonprofits and the communities they serve need our support and we encourage you to include provisions – such as the WORK NOW Act – in subsequent coronavirus relief legislation.

Thank you for your time and attention to this important matter.

Sincerely,

<u>/S/ Amy Klobuchar</u> Amy Klobuchar United States Senator

<u>/S/ Ron Wyden</u> Ron Wyden United States Senator

<u>/S/ Tammy Duckworth</u> Tammy Duckworth United States Senator

<u>/S/ Richard Blumenthal</u> Richard Blumenthal United States Senator <u>/S/ Brian Schatz</u> Brian Schatz United States Senator

<u>/S/ Sherrod Brown</u> Sherrod Brown United States Senator

<u>/S/ Dianne Feinstein</u> Dianne Feinstein United States Senator

<u>/S/ Linda T. Sánchez</u> Linda T. Sánchez Member of Congress