LETTER TO SPEAKER PELOSI AND MEMBERS OF CONGRESS ON BEHALF OF LOCAL OFFICEHOLDERS

Dear Speaker Pelosi and Members of Congress:

As state and local elected and appointed officials, we understand the immense responsibility we have to help our communities navigate this terrible crisis. We write to request your help to keep businesses open, ensure every family can meet their basic needs, and protect the safety of our essential workers throughout this national emergency.

The COVID-19 pandemic has forced most of our country to shut down. Restaurants, retailers, and entertainment venues have shuttered—many of them permanently. Entire states are sheltering in place. Because of these necessary steps, millions of Americans will be unable to survive without urgent government intervention.

The crisis represents an existential threat for countless people across the country. Millions of employees have been furloughed or laid off. Meanwhile, millions of essential workers are risking their lives and the lives of their loved ones by going to work without adequate protection. Small business owners whose livelihood depends on customers have had to lay off or furlough employees, while they struggle to pay the bills. The COVID-19 crisis will require collective sacrifice and shared pain unlike anything we have seen in recent memory. However, much of that harm is avoidable if the federal government acts quickly and effectively to protect businesses, workers, families, and our communities.

We ask you to support the following policies to ensure that businesses, workers, and their families are protected during this crisis:

PAYCHECK GUARANTEE

Mass unemployment is a policy choice, not an inevitable result of this crisis. Shelter-inplace orders do not have to destroy viable businesses and force millions of people into unemployment. The best way for the government to put non-essential businesses into hibernation so that they can restart when this crisis ends is with direct payroll assistance to small businesses and employers.

A paycheck guarantee would ensure people can continue to pay rent, buy food, maintain healthcare, and care for their families during the pandemic—all while simultaneously providing economic stability to our small businesses that are struggling with viability in the midst of this crisis. Rather than pushing people out of their jobs and into unemployment lines, we can maintain the employer-employee relationship and be ready to reopen as soon as public health allows. Our workers and businesses deserve our support and investment.

A federal paycheck guarantee not only has broad support in our own country, but it also has proven results in others. The United Kingdom, Netherlands, France, and Germany have all adopted paycheck guarantees in some form. And Germany's program is credited with helping the country recover more quickly from its last recession.

DIRECT CASH ASSISTANCE

Providing direct cash assistance will alleviate the economic fallout of COVID-19 and provide a solid foundation for all. This assistance will prevent homelessness, protect medically vulnerable people who are unable to safely work, and boost the economy. We recommend the implementation of a direct cash assistance program that includes the following provisions: (1) a \$2,000 monthly payment to every person starting as soon as possible and lasting until the end of this pandemic, and (2) the utilization of pre-loaded debit card to provide those payments in order to avoid the roadblocks that come with accessing the funds without a bank account. Every single person in the United States and its territories, including children and non-citizens, should get this monthly cash assistance.

This policy enjoys cross-ideological support as a basic tool for stabilizing people and families during what promises to be a prolonged economic catastrophe. It will help stabilize those most economically impacted by the pandemic and provide a foundation for socio-economic mobility.

ESSENTIAL WORKER PROTECTIONS

Essential workers are on the front lines, fighting to keep our country running in the midst of this pandemic. Every day, they put their own safety, as well as the safety of their loved ones, at risk to do this critical work. We must establish protections to ensure they can do their jobs safely, and we must acknowledge the extreme risk they are taking to allow the rest of us to shelter in place.

First, we must provide our essential workers with adequate personal protective equipment (PPE) at no cost to the employee. Additionally, employers must be proactive about addressing COVID-19-related needs, including promptly notifying employees of potential exposure and frequently sanitizing work spaces.

Second, we must provide essential workers with the ability to safely isolate or quarantine to protect themselves, coworkers, their families, and our broader community. The reality is that many essential workers cannot safely self-quarantine in their own homes. We must provide free housing to essential workers who need to self-quarantine.

Third, essential workers must be provided hazard pay. From healthcare workers to grocery store clerks to delivery workers, people are also being asked to work longer hours, under more hazardous conditions, with less support. These workers should be paid for the risks they are taking on to continue their work during the pandemic.

Fourth, we must provide essential workers with no-cost childcare and eldercare during this crisis. Many essential workers provide for family and loved ones, and in many cases, they are the sole providers and caretakers. As a result of the shelter-in-place orders, many have lost access to the child care and support services they regularly use. To meet this need, we must ensure that our essential workers have access to childcare and eldercare services and resources.

These are unprecedented times. We need unprecedented action. We are asking you to provide the bold support that this crisis demands with immediate legislation implementing these necessary policies. We hope to meet (virtually) with you soon.

Sincerely,

SIGNED

Brian Sims

State Representative House District 182, PA

Olivia Bennett

County Councilmember *Allegheny, PA*

Jamie Gauthier

City Councilmember *Philadelphia, PA*

Chris Rabb

State Representative *Philadelphia, PA*

Rob Dorans

City Councilmember Columbus, OH

Mujtaba Mohammed

State Senator Senate District 38, NC

Kendra Brooks

Councilmember Philadelphia, PA

Jehan Gordon-Booth

House Deputy Majority Leader Illinois

Rodney Ellis

County Commissioner Harris County, TX

Greg Casar

City Councilmember
Austin, TX

Brad Lander

City Councilmember New York City, NY

Nika Elugardo

State Representative 15th Suffolk/Norfolk District, MA

Mark Jerrell

County Commissioner Mecklenburg County, NC

Arti Walker-Peddakotla

Oak Park Village Trustee Oak Park, IL

Shammas Malik

City Councilmember Akron, OH

Lauren Doherty

Councilmember *Allen, TX*

Daniel Lavelle

Councilmember Pittsburgh, PA

Daylin Leach

State Senator District 17, PA

Elizabeth Fiedler

State Representative 184th District, PA

Delia Garza

Mayor Pro Tem Austin, TX

John Hamasaki

San Francisco Police Commissioner San Francisco, CA

Seema Singh

Councilmember Knoxville, TN

JoBeth Hamon

Councilmember Oklahoma City, OK

Susan Noble

Councilmember Commerce City, CO

Alison Coombs

Councilmember Aurora, CO

Park Cannon

State Representative *Atlanta, GA*

Lindsay Sabadosa

State Representative
1st Hampshire District, MA

Elizabeth Brown

City Council President Pro Tempore Columbus, OH

Matt Newton

City Councilmember Charlotte, NC

Mary Margaret Oliver

State Representative House District 82, GA

Juan Marcano

City Councilmember Aurora, CO

Matthew Jacobs

State Representative *District 3, CT*

Kelli Dunaway

Councilwoman St. Louis, MO

Bob Trammel

House Democratic Leader *Georgia*

Leslie Herod

State Representative House District 8, CO

Paige Ellis

Councilmember
Austin, TX

Shayla Favor

City Councilmember Columbus, OH

Rachel Junck

City Councilwoman Ames City, IA

Jeremy Gray

State Representative 83rd District, AL

David Dreyer

State Representative House District 59, GA

Chesa Boudin

District Attorney City and County of San Francisco, CA

Laura Hall

State Representative Alabama

Rolanda Hollis

State Representative Birmingham, AL

Carmen De La Rosa

Assemblymember New York

Ruth Buffalo

House Representative District 27, ND

Braxton Winston

City Councilmember Charlotte, NC

Andrea Campbell

City Councilor Boston, MA

Thomas Jackson

State Representative District 68, AL

Juan Mendez

State Senator District 26, AZ

Paige Hook

City Councilor Stayton, OR

Sam Park

State Representative House District 101, GA

Kenzie Bok

City Councilor Boston, MA

Ed Flynn

City Councilor Boston, MA

Paul Mark

State Representative Berkshire District, MA

Brenda Lopez Romero

State Representative House District 99, GA

Michael Flaherty

Councilor At Large Boston, MA

Joe Moody

Speaker Pro Tempore House of Representatives Texas

Sara Gelser

State Senator District 8. OR

Tashina Morris

State Legislator Montgomery, AL

Jeff Golden

State Senator District 3, OR

Floyd Prozanski

State Senator District 4, OR

Helen Gym

City Councilmember Philadelphia, PA

Rose Wilde

School Board Member Eugene, OR

Matt Haney

Supervisor

San Francisco, CA

Terry Meza

State Representative District 105, TX

Barbara Gervin-Hawkins

State Representative District 120, TX

Michelle DePass

Board Member Portland Public Schools Portland, OR

Joanna McClinton

House Democratic Caucus Chair Pennsylvania

Rachel Fetty

Deputy Mayor Morgantown, WV

Brad Hoylman

State Senator 27th District

Shannon Hardin

Council President Columbus, OH

Rhetta Andrews Bowers

State Representative House District 113, TX

Ana Hernandez

State Representative Texas

Diego Bernal

State Representative District 123, TX

Emmanuel Remy

City Councilmember Columbus, OH

Harvey Epstein

Assembly Member 74th District, NY

Andrea Salinas

State Representative Oregon

Rob Nosse

State Representative SE and NE Portland, OR

Sabrina Javellana

Vice Mayor Hallandale Beach, FL

Ibraheem Samirah

Delegate 86th District, VA

Eddie Lucio, Jr.

State Senator District 27, TX

Coral Evans

Mayor Flagstaff, AZ

Jo Ann Hardesty

City Commissioner Portland, OR

Alissa Keny-Guyer

State Representative District 46, OR

Nick Mosby

State Delegate Baltimore, MD

Rafael Anchía

State Representative House District 103, TX

Georgette Gomez

City Council President San Diego, CA

Val Hoyle

Commissioner of Labor and Industries Oregon

Jessica Vega Pederson

County Commissioner Multnomah County, OR

Garnet Coleman

State Representative District 147, TX

Jules Walters

City Councilor West Linn, OR

Vikki Goodwin

State Representative District 47, TX

Senfronia Thompson

State Representative **Texas**

Ron Reynolds

State Representative District 27, TX

Alma Allen

State Representative District 131, TX

Ashley Hartmeier-Prigg

Park and Recreation Director Tualatin Hills, OR

Barbara Gervin-Hawkins

State Representative Texas

Kahlil Seren

Vice Mayor Cleveland Heights, OH

Davida Russell

Councilperson Cleveland Heights, OH

Melody Hart

Councilperson Cleveland Heights, OH

Derek Kitchen

State Senator

District 2, UT

Stacey Walker

County Supervisor

Linn County, IA

Robert Peters

State Senator

Illinois

Ash Kalra

State Assemblymember

San Jose, CA

Kimberly Lightford

Senate Majority Leader

Illinois

Nancy Skinner

State Senator

California

Jason Dunnington

State Representative

District 88, OK

James Talarico

State Representative

Texas

Melissa Murray

State Representative

District 24, Rhode Island

Michelle Wu

City Councilor

Boston, MA

Alex Kithes

City Councilor

Woonsocket, Rhode Island

Robert Peters

State Senator

Illinois

Ramon Valadez

Chairman of the Pima County Board of

Supervisors

Arizona

Tammy Morales

City Councilor

Seattle, Washington