


NATIONAL
ASSOCIATION OF
ATTORNEYS GENERAL

President

Tim Fox

Montana
Attorney General

PRESIDENT-ELECT

Karl Racine

District of Columbia
Attorney General

VICE-PRESIDENT

Tom Miller

Iowa
Attorney General

IMMEDIATE PAST
PRESIDENT

Jeff Landry

Louisiana
Attorney General

Chris Toth

Executive Director

1850 M Street NW
12th Floor
Washington, DC 20036
(202) 326-6000
www.naag.org

November 30, 2020

The Hon. Nancy Pelosi
Speaker

U.S. House of Representatives
United States Capitol
Washington, DC 20515

The Hon. Kevin McCarthy
Minority Leader

U.S. House of Representatives
United States Capitol
Washington, DC 20515

The Hon. Richard Neal
Chairman

Ways and Means Committee
1102 Longworth HOB
Washington, DC 20515

The Hon. Mitch McConnell
Majority Leader

U.S. Senate
United States Capitol
Washington, DC 20515

The Hon. Chuck Schumer
Minority Leader

U.S. Senate
United States Capitol
Washington, DC 20510

The Hon. Kevin Brady
Ranking Member

Ways and Means Committee
1139 Longworth HOB
Washington, DC 20515

Dear Speaker Pelosi, Majority Leader McConnell, Minority Leader McCarthy, Minority Leader Schumer, Chairman Neal and Ranking Member Brady,

Thank you for everything you have done thus far in providing critical relief to communities reeling from the health, societal, and economic effects of COVID-19. We are grateful for the federal support, but we write today to ask that Congress consider extending the spending-related deadline for relief funding so Americans can receive the full benefit of this assistance.

COVID-19 has impacted every facet of American society. In anticipation of unprecedented costs and economic disruption stemming from the pandemic, Congress passed the Coronavirus Aid, Relief, and Economic Security (CARES) Act, which President Trump signed into law. This legislation established the Coronavirus Relief Fund (CRF), which provides financial assistance to communities for expenses incurred due to COVID-19.

One of the restrictions placed on the funding, however, limits the money's use to expenses incurred between March 1, 2020, and December 30, 2020. This time frame likely made sense in late March when the CARES Act was passed, but we have learned a great deal about COVID-19 in the past seven months. Among other things, we know that the pandemic will continue to challenge communities well beyond December 30, 2020 – a deadline that now seems unreasonable.


With COVID-19 cases rising daily in much of the country and many states still under a health emergency declaration, we urge Congress to amend the CRF program to allow state and local governments to spend the funding at least until December 31, 2021.

In some states, Attorneys General are being called upon to help distribute CARES funding, a role that has given us firsthand knowledge of the difficulties posed by the current deadline.

For example, the Ohio Attorney General's Office is administering a grant program providing reimbursement for eligible COVID-19 expenses to rape crisis centers, domestic violence shelters, and child advocacy centers. Establishing standards and procedures for a grant program took time, thus reducing the time that these organizations have had to apply for and receive reimbursements. All the while, these groups' need for COVID-related assistance has grown only more substantial, a demand that is not likely to subside anytime soon.

The CARES Act is a program that is delivering critical resources to local governments, businesses, nonprofits, and families. We collectively thank you for your leadership on this issue and hope that you will carefully consider our request to extend the deadline for eligible expenses through 2021.

Yours,


Tom Miller
Iowa Attorney General


Dave Yost
Ohio Attorney General


Clyde "Ed" Sniffen, Jr.
Acting Alaska Attorney General


Mitzie Jessop Taase
American Samoa Attorney General


Leslie Rutledge
Arkansas Attorney General


Xavier Becerra
California Attorney General


Phil Weiser
Colorado Attorney General


William Tong
Connecticut Attorney General


Kathleen Jennings
Delaware Attorney General


Karl A. Racine
District of Columbia Attorney General


Ashley Moody
Florida Attorney General


Christopher M. Carr
Georgia Attorney General


Leevin Taitano Camacho
Guam Attorney General


Clare E. Connors
Hawaii Attorney General


Lawrence Wasden
Idaho Attorney General


Kwame Raoul
Illinois Attorney General


Curtis T. Hill, Jr.
Indiana Attorney General


Derek Schmidt
Kansas Attorney General


Daniel Cameron
Kentucky Attorney General


Aaron M. Frey
Maine Attorney General


Brian Frosh
Maryland Attorney General


Maura Healey
Massachusetts Attorney General


Dana Nessel
Michigan Attorney General


Keith Ellison
Minnesota Attorney General


Lynn Fitch
Mississippi Attorney General


Tim Fox
Montana Attorney General


Gordon MacDonald
New Hampshire Attorney General


Hector Balderas
New Mexico Attorney General


Josh Stein
North Carolina Attorney General


Edward Manibusan
Northern Mariana Islands Attorney General


Ellen F. Rosenblum
Oregon Attorney General


Inés del C. Carrau-Martínez
Acting Puerto Rico Attorney General


Jason R. Ravensborg
South Dakota Attorney General


Eric S. Schmitt
Missouri Attorney General


Aaron D. Ford
Nevada Attorney General


Gurbir S. Grewal
New Jersey Attorney General


Letitia James
New York Attorney General


Wayne Stenehjem
North Dakota Attorney General


Mike Hunter
Oklahoma Attorney General


Josh Shapiro
Pennsylvania Attorney General


Peter F. Neronha
Rhode Island Attorney General


Herbert H. Slatery III
Tennessee Attorney General


Sean Reyes
Utah Attorney General


T.J. Donovan
Vermont Attorney General


Denise N. George
Virgin Islands Attorney General


Mark R. Herring
Virginia Attorney General


Robert W. Ferguson
Washington Attorney General


Patrick Morrissey
West Virginia Attorney General


Joshua L. Kaul
Wisconsin Attorney General

