February 25, 2021

The Honorable Ben Cardin Chair Senate Committee on Small Business & Entrepreneurship Washington, DC 20515

The Honorable Chris Van Hollen Chair Subcommittee on Financial Services and General Government Senate Committee on Appropriations Washington, DC 20515 The Honorable Rand Paul Ranking Member Senate Committee on Small Business & Entrepreneurship Washington, DC 20515

The Honorable Cindy Hyde-Smith Ranking Member Subcommittee on Financial Services and General Government Senate Committee on Appropriations Washington, DC 20515

RE: Extension of Paycheck Protection Program Application Deadline

Dear Chairs Cardin and Van Hollen and Ranking Members Paul and Hyde-Smith:

Thank you for the work that you and your committees have done on behalf of the nonprofit sector during the pandemic. The undersigned organizations continue to provide needed assistance to the most vulnerable in our communities and the support provided by the Paycheck Protection Program ("the PPP") has been especially beneficial in permitting us to retain our workforce and respond to the tremendous growth in demand for the services of charitable nonprofits throughout the health and economic crises.

As you know, Congress is currently debating "budget reconciliation" legislation that will likely make important amendments to the PPP and other programs administered by the Small Business Administration. At the same time, the White House has announced changes to the PPP to further promote equitable access to relief. We heartily support both developments but are concerned that some businesses and nonprofits will need more time to fully access the PPP before the current statutory deadline of March 31, 2021.

To adequately assure that all qualifying businesses and nonprofits can access needed PPP relief, we respectfully request that Congress extend the PPP application deadline from the end of March through the end of the year. In making this request, we join with the U.S. Chamber of Commerce and other business groups in seeking a delay in the sunset date so that all eligible employers can secure the support that Congress intends.

Thank you in advance for your consideration of this important matter.

Sincerely,

Alliance for Strong Families and Communities American Alliance of Museums American Cancer Society Cancer Action Network American Heart Association American Lung Association Americans for the Arts Ascentria Care Alliance **Association of Art Museum Directors Bethany Christian Services Boys & Girls Clubs of America Boys Town** CA Alliance of Child and Family Services **Catholic Charities USA Chicago Commons Council on Foundations** Dance/USA **Ducks Unlimited** Four Oaks Family and Children's Services Girl Scouts of the USA Girls Inc. **Goddard Riverside-NY** Goodwill Industries International, Inc. Habitat for Humanity International Hathaway-Sycamores Home of the Innocents Independent Sector Jewish Family & Children's Service of Arizona Jewish Federations of North America Kentucky Nonprofit Network League of American Orchestras **Lutheran Services in America** March of Dimes Maryland Nonprofits Mississippi Alliance of Nonprofits and Philanthropy **National Council of Nonprofits National Health Council One Hope United OPERA** America **Seneca Family of Agencies** The Children's Guild Alliance The Nonprofit Alliance **Theatre Communications Group** UCAN Union of Orthodox Jewish Congregations of America **United Way Worldwide Volunteers of America** YMCA OF THE USA YWCA USA