

Congress of the United States
Washington, DC 20515

April 16, 2020

The Honorable Nancy Pelosi
Speaker of the House
United States House of Representatives
H-232, U.S. Capitol
Washington, D.C. 20515

The Honorable Kevin McCarthy
Minority Leader
United States House of Representatives
H-204, U.S. Capitol
Washington, D.C. 20515

Dear Speaker Pelosi and Minority Leader McCarthy:

The nation's museum community is facing an existential threat from the closures required to address the COVID-19 pandemic that requires major responses from the United States Congress beyond those contained in legislation enacted prior to April 1. Most museums anticipate remaining closed through the end of 2020. Normal revenue from admissions fees, retail sales, and event rentals will effectively cease, and charitable contributions will decline dramatically.

As you develop phase 4 COVID-19 response and recovery legislation, we urge you to:

1. Extend the Paycheck Protection Program and loan forgiveness through December 2020, and make nonprofits, including museums, with greater than 500 employees eligible for loan forgiveness. Priority number one is to keep as many employees in their jobs as possible for as long as possible. Nonprofit museums, including those with greater than 500 employees, often employ large numbers of part-time and temporary employees, including students, as part of delivering their public outreach and education missions.
2. Include supplemental funding, specifically for museums, to be administered by the federal Institute of Museum and Library Services (IMLS) to cover needs not filled by the Paycheck Protection Program. This would include assisting museums in developing and sharing distance learning content, and pandemic recovery planning and implementation. If the Paycheck Protection Program is inadequate to meet the needs of the museum community or is not renewed and forgiveness not extended for nonprofits, including museums, through December 2020, then the supplemental funding would need to include \$6 billion in funding specifically for museums' general operating support and payroll for the IMLS – Office of Museum Services.

The \$6 billion figure is a conservative estimate based on budget numbers from several museum associations and numbers from the Oxford Economics/AAM's "Museums as Economic Engines" study. The American Alliance of Museums calculates that museums are losing at least \$33 million a day due to closures as a result of COVID-19, will be in desperate need of significant federal support, and that the U.S. Congress needs to include at least \$6 billion for nonprofit museums in economic relief legislation to provide emergency assistance through December. The study shows the museum field directly employs 372,100 people and generates \$15.9 billion in income each year. It costs \$1.3 billion to keep 370,000 people employed per month so the

estimated cost through December 2020 is approximately \$6 billion minus the two-months of expected assistance from SBA-related loan programs.

3. Expand the universal charitable deduction provision in the CARES Act by removing the \$300 cap.
4. Extend the CARES Act removal of the 60% limit on Adjusted Gross Income that may be deducted through charitable gifts of cash.

Museums are a robust and diverse business sector, including African American museums, aquariums, arboreta, art museums, botanic gardens, children's museums, cultural museums, historic sites, historical societies, history museums, maritime museums, military museums, natural history museums, planetariums, presidential libraries, public gardens, railway museums, science and technology centers, and zoos.

Nationwide, our museums are losing at least \$33 million a day due to closures as a result of COVID-19 and will be in desperate need of significant federal support to maintain jobs, secure our cultural heritage, help to rebuild our nation's tourism industry – and simply to survive the months to come.

Museums are economic engines. Economic impact data compiled by the American Alliance of Museums and Oxford Economics shows that this museum economy contributes \$50 billion a year to the U.S. economy and generates \$12 billion in tax revenue to local, state, and federal governments. Museums also are vital local sources of employment, supporting 726,000 direct and indirect jobs annually. Museums play an essential role in the nation's educational infrastructure, spending more than \$2 billion a year on education. The destabilizing effects of the current crisis place the future of these contributions to the U.S. economy and education system at great risk. If these businesses fail during this crisis, then there will be no jobs to which many thousands of displaced workers can return.

As we write this letter, museums of all sizes are experiencing closures, attendance free-fall, canceled events, and actual layoffs. This is escalating, day-by-day, as closures and cancellations continue. Most of these are cash-based businesses; their economic lifeblood is people visiting. Declines in international and domestic tourism, declines in local attendance, and increases in physical distancing are having a devastating impact on the nonprofit museum community, which operates on thin margins of financial sustainability, without large designated operational reserve funds or access to tax-relief benefits, and is often largely dependent on earned revenue from visitors passing through their doors. As many as 30% of museums, mostly in small and rural communities, will not re-open without significant additional and immediate emergency financial assistance beyond the CARES Act.

Furloughs and layoffs among museum personnel are increasing. As employers, museums care deeply about the welfare, health, and financial stability of hard-working staff, and are concerned that increasing unemployment among museum personnel may exacerbate broader community issues of lack of access to health care, food insecurity, and even homelessness that will make the COVID-19 response much more challenging.

Museums have impressive support from the public. According to a recent public opinion poll, 96% of Americans would think positively of their elected officials taking legislative action to support museums, regardless of political persuasion or community size. 97% of Americans believe that museums are educational assets, and 89% believe that museums contribute important

economic benefits to their community. Museums are also the most trusted source of information in America, rated higher than local papers, nonprofit researchers, the U.S. government, or academic researchers. Museums can leverage this high level of public trust to provide education on COVID-19 and fight misinformation about its spread. By empowering the public with the information, they need to make informed decisions and lower their risk of contracting or spreading disease, museums can help sustain healthy communities, maintain calm, and reduce the chances for an increase in discrimination or xenophobia often created by global diseases.

Even now, while museums are experiencing closures and significant losses in revenue, and planning for staff reductions, they are still serving an increase in demand in communities across the United States for educational resources by providing lesson plans, online learning opportunities, and “drop-off” learning kits to teachers and parents in areas where schools have closed; freely sharing virtual exhibitions and content accessible to those who are otherwise isolated; creating new digital services; maintaining their outdoor spaces to provide quiet places to relieve stress during this time of high anxiety; and supporting the families of health care workers and first responders with access to child care and meals.

Museums are community anchors, addressing challenges in times of crisis like the one we are currently experiencing. Unfortunately, we expect hardships to be faced by increasing numbers of these bedrock institutions in communities across the country in the months ahead, underscoring the need for their continued economic relief.

Thank you for your consideration.

Sincerely,

Debbie Dingell
Member of Congress

Fred Upton
Member of Congress

Eleanor Holmes Norton
Member of Congress

Bobby L. Rush
Member of Congress

Mike Quigley
Member of Congress

Brian Fitzpatrick
Member of Congress

Joseph P. Kennedy, III
Member of Congress

C.A. Dutch Ruppersberger
Member of Congress

Juan Vargas
Member of Congress

Salud Carbajal
Member of Congress

Danny K. Davis
Member of Congress

Paul D. Tonko
Member of Congress

Haley M. Stevens
Member of Congress

Adam Smith
Member of Congress

Susan A. Davis
Member of Congress

Katherine M. Clark
Member of Congress

Ayanna Pressley
Member of Congress

André Carson
Member of Congress

Stephen Lynch
Member of Congress

David N. Cicilline
Member of Congress

Vicente Gonzalez
Member of Congress

Tony Cárdenas
Member of Congress

Joe Neguse
Member of Congress

Brian Higgins
Member of Congress

Jim Himes
Member of Congress

Bill Keating
Member of Congress

Frederica Wilson
Member of Congress

Jennifer Wexton
Member of Congress

Lisa Blunt Rochester
Member of Congress

Ed Case
Member of Congress

Donald M. Payne, Jr.
Member of Congress

Mike Doyle
Member of Congress

Alan Lowenthal
Member of Congress

Julia Brownley
Member of Congress

Gerald E. Connolly
Member of Congress

Bill Foster
Member of Congress

Dina Titus
Member of Congress

Filemon Vela
Member of Congress

Scott H. Peters
Member of Congress

Kathy Castor
Member of Congress

David Trone
Member of Congress

John P. Sarbanes
Member of Congress

Adriano Espaillat
Member of Congress

Albio Sires
Member of Congress

Marc Veasey
Member of Congress

Daniel W. Lipinski
Member of Congress

Jan Schakowsky
Member of Congress

Anthony G. Brown
Member of Congress

Yvette D. Clarke
Member of Congress

Anthony Brindisi
Member of Congress

Cedric L. Richmond
Member of Congress

Seth Moulton
Member of Congress

Grace Meng
Member of Congress

Brenda L. Lawrence
Member of Congress

Wm. Lacy Clay
Member of Congress

Hakeem Jeffries
Member of Congress

Elissa Slotkin
Member of Congress

Ann McLane Kuster
Member of Congress

Mary Gay Scanlon
Member of Congress

Brendan F. Boyle
Member of Congress

Suzan DelBene
Member of Congress

Antonio Delgado
Member of Congress

Henry C. "Hank" Johnson, Jr.
Member of Congress

Matt Cartwright
Member of Congress

Joe Courtney
Member of Congress

David Price
Member of Congress

Lori Trahan
Member of Congress

Marcy Kaptur
Member of Congress

Doris Matsui
Member of Congress

Derek Kilmer
Member of Congress

Pramila Jayapal
Member of Congress

Joe Cunningham
Member of Congress

Andy Levin
Member of Congress

John Yarmuth
Member of Congress

James P. McGovern
Member of Congress

Joyce Beatty
Member of Congress

Sheila Jackson Lee
Member of Congress

Will Hurd
Member of Congress

Eddie Bernice Johnson
Member of Congress

Chellie Pingree
Member of Congress

John B. Larson
Member of Congress

Adam B. Schiff
Member of Congress

Eliot L. Engel
Member of Congress

Gwen S. Moore
Member of Congress

Judy Chu
Member of Congress

Jesús G. "Chuy" García
Member of Congress

Jimmy Panetta
Member of Congress

Suzanne Bonamici
Member of Congress