

Congress of the United States

House of Representatives Washington, DC 20515-2209

April 23, 2020

The Honorable Nancy Pelosi Speaker of the House H-232 The Capitol Washington, DC 20515 The Honorable Kevin McCarthy Minority Leader H-204 The Capitol Washington, DC 20515

Dear Speaker Pelosi and Minority Leader McCarthy:

We appreciate the inclusion of \$50 million in the Coronavirus Aid, Relief, and Economic Security (CARES) Act for libraries to expand Internet access across the country. This funding was a vital first step, but we will need to do more to help Americans stay informed and connected during this crisis. We urge you to include at least \$2 billion in dedicated fiscal stabilization funding through the Institute of Museum and Library Services (IMLS) in the next COVID-19 response bill.

Libraries are vital institutions not just for the resources they provide the American people, but the economic value they bring to communities, rural, suburban and urban. According to IMLS, Americans make more than 1.3 billion visits to public libraries each year. Libraries employ nearly 370,000 American workers and generate billions of dollars in economic activity, including the purchase of \$4 billion in books and other materials annually.

With libraries across the nation taking necessary steps to safeguard their employees and communities by closing their doors to mitigate the spread of COVID-19, we should do all we can to ensure library services continue, remotely for now and in-person in the future. Without an immediate robust infusion of federal support, libraries will be forced to make massive cuts, both in terms of staffing and purchases. These cuts would ripple throughout our communities, impacting support for education, workforce recovery, and access to computers and the Internet.

Additional federal support will also ensure libraries can continue providing essential services during this crisis. Libraries have expanded access to digital educational content, computing devices, and broadband connections. They have also been delivering books, boosting e-book offerings, movie rentals, and other reading and entertainment resources, and hosting online story times, virtual classes, exhibitions, and discussion groups.

Libraries have also gone above and beyond their missions to contribute to the COVID-19 response. They are leveraging their physical spaces to host local emergency planning meetings

and serving as distribution points for food, medical supplies, student laptops, books, and hotspots. They are also lending and using their 3D printers to print face-shields and related items for health workers. Finally, like other public and private institutions, libraries are meeting communities' demand for information resources, like career development for those who have been laid off.

If libraries can avoid huge cuts, they are uniquely positioned to lead communities in their recovery. Small businesses and entrepreneurs will rely on library resources to reconfigure business plans and conduct market research. At the same time, many of the millions of new job seekers in economic distress will depend on libraries to apply for assistance and improve their job search and interview skills. Students and adult learners will continue to need library books, digital resources, technology access, and hotspot lending.

We urge the inclusion of \$2 billion to be distributed through IMLS under the Library Services and Technology Act (LSTA). The LSTA programs will allow relief to effectively and efficiently reach every state to meet local needs, particularly in low-income and rural areas. This funding should include a minimum state allotment of at least \$10 million and waive matching and maintenance of effort requirements. In addition, \$200 million would be reserved for direct grants from IMLS to support libraries most impacted by COVID-19 and \$40 million for IMLS to administer these funds and conduct outreach, research, and data collection.

We must ensure libraries across the country can continue providing needed services to our communities, keep employees working, and prepare to reopen stronger than ever. We thank you for your longstanding commitment to our public libraries and your consideration of our request as you craft the next COVID-19 response measure.

Sincerely,

ANDY LEVIN
Member of Congress

DON YOUNG Member of Congress RAÚL M. GRIJALVA Member of Congress

SANFORD D. BISHOP, JR. Member of Congress SUZANNE BONAMICI J Member of Congress N

JULIA BROWNLEY Member of Congress

LISA BLUNT ROCHESTER Member of Congress BRENDAN F. BOYLE Member of Congress SALUD CARBAJAL Member of Congress

ANTHONY G. BROWN Member of Congress

ANDRÉ CARSON Member of Congress

ED CASE	DANNY K. DAVIS	MARCIA L. FUDGE
Member of Congress	Member of Congress	Member of Congress
JUDY CHU	PETER A. DEFAZIO	RUBEN GALLEGO
Member of Congress	Member of Congress	Member of Congress
DAVID N. CICILLINE Member of Congress	DIANA DEGETTE Member of Congress	JESÚS G. "CHUY" GARCÍA Member of Congress
GILBERT R. CISNEROS, JR. Member of Congress	SUZAN DELBENE Member of Congress	VICENTE GONZALEZ Member of Congress
WM. LACY CLAY	DEBBIE DINGELL	AL GREEN
Member of Congress	Member of Congress	Member of Congress
EMANUEL CLEAVER, II	MIKE DOYLE	DEB HAALAND
Member of Congress	Member of Congress	Member of Congress
STEVE COHEN	ELIOT L. ENGEL	ALCEE L. HASTINGS
Member of Congress	Member of Congress	Member of Congress
TOM COLE Member of Congress	VERONICA ESCOBAR Member of Congress	ELEANOR HOLMES NORTON Member of Congress
GERALD E. CONNOLLY	ADRIANO ESPAILLAT	JARED HUFFMAN
Member of Congress	Member of Congress	Member of Congress
TJ COX	BRIAN FITZPATRICK	SHELIA JACKSON LEE
Member of Congress	Member of Congress	Member of Congress
SHARICE L. DAVIDS Member of Congress	BILL FOSTER Member of Congress	PRAMILA JAYAPAL Member of Congress

EDDIE BERNICE JOHNSON Member of Congress	JOHN B. LARSON Member of Congress	GRACE MENG Member of Congress
HENRY C. "HANK" JOHNSON, JR.	BARBARA LEE Member of Congress	JOSEPH D. MORELLE Member of Congress
Member of Congress MARCY KAPTUR	ALAN LOWENTHAL Member of Congress	STEPHANIE MURPHY Member of Congress
Member of Congress	BEN RAY LUJÁN Member of Congress	JOE NEGUSE Member of Congress
KATHY CASTOR Member of Congress	CTEDHEN I VNCH	A LEW A NIDDIA
WILLIAM R. KEATING	STEPHEN LYNCH Member of Congress	ALEXANDRIA OCASIO-CORTEZ Member of Congress
Member of Congress	DORIS MATSUI Member of Congress	ILHAN OMAR
JOSEPH P. KENNEDY, III		Member of Congress
Member of Congress	LUCY MCBATH Member of Congress	CHRIS PAPPAS Member of Congress
DANIEL T. KILDEE Member of Congress	BETTY MCCOLLUM	
	Member of Congress	CHELLIE PINGREE Member of Congress
RAJA KRISHNAMOORTHI Member of Congress	JAMES P. MCGOVERN Member of Congress	MARK POCAN Member of Congress
ANN MCLANE KUSTER Member of Congress	DAVID B. MCKINLEY, P.E. Member of Congress	AYANNA PRESSLEY Member of Congress
JIM LANGEVIN Member of Congress	JERRY MCNERNEY Member of Congress	DAVID PRICE Member of Congress

JAMIE RASKIN Member of Congress	DAVID SCOTT Member of Congress	MARK TAKANO Member of Congress
C.A. DUTCH RUPPERSBERGER Member of Congress	TERRI SEWELL Member of Congress	BENNIE G. THOMPSON Member of Congress
BOBBY L. RUSH Member of Congress	DONNA E. SHALALA Member of Congress	RASHIDA TLAIB Member of Congress
-	ALBIO SIRES	PAUL D. TONKO Member of Congress
TIM RYAN Member of Congress	Member of Congress	
GREGORIO KILILI	ELISSA SLOTKIN Member of Congress	DAVID TRONE Member of Congress
CAMACHO SABLAN Member of Congress	DAREN SOTO	NYDIA M. VELÁZQUEZ Member of Congress
JOHN P. SARBANES Member of Congress	Member of Congress	PETER WELCH
<u> </u>	JACKIE SPEIER Member of Congress	Member of Congress
JAN SCHAKOWSKY Member of Congress	HALEY M. STEVENS Member of Congress	FREDERICA WILSON Member of Congress
BRADLEY S. SCHNEIDER Member of Congress		JOHN YARMUTH Member of Congress