

Congress of the United States

Washington, DC 20515

April 7, 2020

The Honorable Alex M. Azar
Secretary
Department of Health and Human Services
200 Independence Avenue, S.W.
Washington DC 20201

The Honorable Seema Verma
Administrator
Centers for Medicare & Medicaid Services
200 Independence Avenue, S.W.
Washington DC 20201

Dear Secretary Azar and Administrator Verma,

Americas hospitals are facing an unprecedented crisis as the COVID-19 caseload surges to over 215,000 patients across the nation. To respond, facilities have tried to expand their capacity, stock up on supplies, and increase staffing, all without the income they rely on from other care to support their skyrocketing costs.

In some cities, hospitals are in dire conditions with full ICUs and dwindling supplies of personal protective equipment and ventilators. In the coming months, hospitals will be facing shortfalls of hundreds of millions of dollars and may struggle to pay the same health care workers risking their own safety to provide life-saving care on the frontlines.

Congress recognized this tremendous need with the passage of the Coronavirus Aid, Relief, and Economic Security (CARES) Act that designated an additional \$100 billion for the Public Health and Social Services Emergency Fund. This emergency fund will assist health care providers and suppliers prevent, prepare for, and respond to the spread of COVID-19 across the nation.

This \$100 billion will help hospitals and others cover costs for building temporary hospitals, expanding treatment facilities, buying much-needed personal protective equipment and necessary medical supplies, conduct more testing, training specialized workers, and increase their workforce to respond to surging caseload.

The CARES Act directs this funding to be distributed on a rolling basis to get support to the front lines of this crisis as quickly as possible—yet hospitals have not yet received the aid they desperately need.

We understand there are difficult decisions to be made as to how this funding will be allocated, but we encourage you to work as quickly as possible and distribute funds directly to providers. Continued delays in aid reaching hospitals is going to endanger the lives of patients and health care workers.

We urge the Department of Health and Human Services to manage distribution swiftly, with consistent criteria, to allocate funding directly to hospitals and essential health care providers, particularly “hotspots” facing large COVID-19 caseloads and facilities in underserved communities. Funds distributed quickly can be reconciled at a later date but the consequences in delay could be disastrous.

Thank you for your ongoing work on behalf of all Americans during this crisis. We appreciate your support for the hospitals and health care providers on the front lines of COVID-19 prevention and response.

Sincerely,

Joseph D. Morelle
Member of Congress

Sheila Jackson Lee
Member of Congress

Jahana Hayes
Member of Congress

Jerrold Nadler
Member of Congress

Bennie G. Thompson
Member of Congress

Haley M. Stevens
Member of Congress

Joe Neguse
Member of Congress

Kathy Castor
Member of Congress

Donna Shalala
Member of Congress

Sean Patrick Maloney
Member of Congress

Stephen F. Lynch
Member of Congress

Ruben Gallego
Member of Congress

Dina Titus
Member of Congress

Peter A. DeFazio
Member of Congress

Jamie Raskin
Member of Congress

Jackie Speier
Member of Congress

Cindy Axne
Member of Congress

Grace F. Napolitano
Member of Congress

Terri A. Sewell
Member of Congress

Frederica S. Wilson
Member of Congress

Gregory W. Meeks
Member of Congress

Susan Wild
Member of Congress

Karen Bass
Member of Congress

Kendra S. Horn
Member of Congress

Donald M. Payne, Jr.
Member of Congress

Darren Soto
Member of Congress

Sean Casten
Member of Congress

Harley Rouda
Member of Congress

Tim Ryan
Member of Congress

Mary Gay Scanlon
Member of Congress

Raúl M. Grijalva
Member of Congress

Deb Haaland
Member of Congress

Nydia M. Velázquez
Member of Congress

Brendan F. Boyle
Member of Congress

C.A. Dutch Ruppersberger
Member of Congress

Jim Himes
Member of Congress

Alan Lowenthal
Member of Congress

Carolyn B. Maloney
Member of Congress

Lisa Blunt Rochester
Member of Congress

José E. Serrano
Member of Congress

Thomas R. Suozzi
Member of Congress

Diana DeGette
Member of Congress

Eliot L. Engel
Member of Congress

Jesús G. García
Member of Congress

John B. Larson
Member of Congress

Kathleen M. Rice
Member of Congress

Rashida Tlaib
Member of Congress

Sharice L. Davids
Member of Congress

Bobby L. Rush
Member of Congress

Gilbert R. Cisneros, Jr.
Member of Congress

Debbie Wasserman Schultz
Member of Congress

Steve Cohen
Member of Congress

Grace Meng
Member of Congress

Sanford Bishop
Member of Congress

Marcia L. Fudge
Member of Congress

Tony Cárdenas
Member of Congress

Brenda L. Lawrence
Member of Congress

Paul D. Tonko
Member of Congress

Adriano Espaillat
Member of Congress

Susie Lee
Member of Congress

Brian Higgins
Member of Congress

Xochitl Torres Small
Member of Congress

Bill Keating
Member of Congress

Dwight Evans
Member of Congress

Joseph P. Kennedy III
Member of Congress

Debbie Dingell
Member of Congress

John Yarmuth
Member of Congress

Albio Sires
Member of Congress

Yvette D. Clarke
Member of Congress

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

David N. Cicilline
Member of Congress

Chrissy Houlahan
Member of Congress