

Congress of the United States
House of Representatives
Washington, DC 20515-2302

June 16, 2021

The Honorable Isabel Guzman
Administrator
US Small Business Administration
409 3rd St SW
Washington, D.C. 20416

Dear Administrator Guzman,

We write today to urge the Small Business Administration to expedite the release of funds to beneficiaries of the Shuttered Venue Operators Grant (SVOG) program and provide answers to the questions below in a timely manner.

For over a year, we have consistently heard from venue operators about the unprecedented and unsustainable economic impacts the COVID-19 pandemic had on their small businesses. This community was relieved when the SVOG program was created in the Economic Aid to Hard-Hit Small Businesses, Nonprofits, and Venues Act in December of 2020 and additional funding was added as a part of the American Rescue Plan.

However, the rollout of this program and the release of funds is of great concern to us and many of our constituents. In addition to the initial crash of the application portal on April 8th and delay of the opening to April 28th, there has been a significant delay in the processing of applicants and awarding of funds. According to the Office of Disaster Assistance, as of June 14, the SBA has only approved 411 grants out of the over 14,000 applications submitted, and nearly half of the applications have not yet reached the review stage.¹

The slow pace is becoming increasingly untenable for the small businesses in our districts. Their banks have threatened to call in the full amount of small business loans, they do not have the funds to pay their landlords full rent, and they cannot retain staff. We are hearing from venue operators who are days away from closing their doors if these funds are not sent soon. These small businesses not only provide good jobs and contribute economically to our local communities, they contribute to the spirit and local culture as well. We must act now.

We understand the complexity and difficulty of managing a program of this size; however, we request the disbursement of funds be expedited immediately.

In addition, we respectfully request answers to the following questions are made available to all Members and staff:

1. What is causing the delay of processing applications and disbursement of funds? Is further action by Congress needed to help you address these issues?

¹ [Shuttered Venue Operators Grant Public Report: June 14, 2021 \(sba.gov\)](https://www.sba.gov/news-events/press-releases/detail/2021/6/14/shuttered-venue-operators-grant-public-report-june-14-2021)

Congress of the United States
House of Representatives
Washington, DC 20515-2302

2. Since the Priority 1 Tier deadline has passed, will funding be awarded retroactively to those who didn't receive funding in the Priority 1 Tier?
3. When can businesses expect to receive these funds? What plans are in place to communicate a likely timeline for disbursement of funding to afford small venue operators the opportunity to appropriately plan and respond to their individual needs?
4. Would you and the SBA staff host a briefing for Members and staff on this program and the issues with its implementation?

Thank you and your staff for your hard work to implement the various SBA programs in response to the COVID-19 pandemic. We know you are committed to serving our small businesses and we look forward to working together to ensure these funds are distributed and these issues are addressed efficiently.

Sincerely,

Angie Craig
Member of Congress

Chrissy Houlahan
Member of Congress

Dean Phillips
Member of Congress

Roger Williams
Member of Congress

Alma S. Adams, Ph.D.
Member of Congress

Mark E. Amodei
Member of Congress

Jake Auchincloss
Member of Congress

Cindy Axne
Member of Congress

Donald J. Bacon
Member of Congress

Karen Bass
Member of Congress

Donald S. Beyer Jr.
Member of Congress

Stephanie Bice
Member of Congress

Sanford D. Bishop, Jr.
Member of Congress

Earl Blumenauer
Member of Congress

Lisa Blunt Rochester
Member of Congress

Suzanne Bonamici
Member of Congress

Mike Bost
Member of Congress

Carolyn Bourdeaux
Member of Congress

Jamaal Bowman
Member of Congress

Brendan F. Boyle
Member of Congress

Julia Brownley
Member of Congress

Larry Bucshon, M.D.
Member of Congress

Tim Burchett
Member of Congress

Cori Bush
Member of Congress

Cheri Bustos
Member of Congress

G. K. Butterfield
Member of Congress

Ken Calvert
Member of Congress

Salud Carbajal
Member of Congress

André Carson
Member of Congress

John R. Carter
Member of Congress

Earl L. "Buddy" Carter
Member of Congress

Ed Case
Member of Congress

Sean Casten
Member of Congress

Kathy Castor
Member of Congress

Joaquin Castro
Member of Congress

Steve Chabot
Member of Congress

Congress of the United States
House of Representatives
Washington, DC 20515-2302

Judy Chu
Member of Congress

David N. Cicilline
Member of Congress

Katherine M. Clark
Member of Congress

Emanuel Cleaver, II
Member of Congress

Steve Cohen
Member of Congress

Jim Cooper
Member of Congress

Joe Courtney
Member of Congress

Charlie Crist
Member of Congress

Jason Crow
Member of Congress

John Curtis
Member of Congress

Sharice L. Davids
Member of Congress

Warren Davidson
Member of Congress

Danny K. Davis
Member of Congress

Rodney Davis
Member of Congress

Madeleine Dean
Member of Congress

Peter A. DeFazio
Member of Congress

Suzan K. DelBene
Member of Congress

Antonio Delgado
Member of Congress

Val Demings
Member of Congress

Mark DeSaulnier
Member of Congress

Ted Deutch
Member of Congress

Debbie Dingell
Member of Congress

Byron Donalds
Member of Congress

Mike Doyle
Member of Congress

Veronica Escobar
Member of Congress

Anna G. Eshoo
Member of Congress

Adriano Espaillat
Member of Congress

Ron Estes
Member of Congress

Dwight Evans
Member of Congress

Randy Feenstra
Member of Congress

Scott Fitzgerald
Member of Congress

Brian Fitzpatrick
Member of Congress

Lizzie Fletcher
Member of Congress

Bill Foster
Member of Congress

Ruben Gallego
Member of Congress

Andrew R. Garbarino
Member of Congress

Jesús G. "Chuy" García
Member of Congress

Jared Golden
Member of Congress

Vicente Gonzalez
Member of Congress

Josh Gottheimer
Member of Congress

Raúl M. Grijalva
Member of Congress

Glenn Grothman
Member of Congress

Jim Hagedorn
Member of Congress

Vicky Hartzler
Member of Congress

Kevin Hern
Member of Congress

Jaime Herrera Beutler
Member of Congress

Brian Higgins
Member of Congress

Jim Himes
Member of Congress

Ashley Hinson
Member of Congress

Steven Horsford
Member of Congress

Jared Huffman
Member of Congress

Bill Huizenga
Member of Congress

Sara Jacobs
Member of Congress

Pramila Jayapal
Member of Congress

Hakeem Jeffries
Member of Congress

Bill Johnson
Member of Congress

Congress of the United States
House of Representatives
Washington, DC 20515-2302

Fred Keller
Member of Congress

Robin L. Kelly
Member of Congress

Daniel T. Kildee
Member of Congress

Derek Kilmer
Member of Congress

Young Kim
Member of Congress

Ron Kind
Member of Congress

Ann Kirkpatrick
Member of Congress

S. Raja Krishnamoorthi
Member of Congress

Ann McLane Kuster
Member of Congress

Darin LaHood
Member of Congress

Conor Lamb
Member of Congress

James R. Langevin
Member of Congress

Rick Larsen
Member of Congress

John B. Larson
Member of Congress

Robert E. Latta
Member of Congress

Brenda L. Lawrence
Member of Congress

Barbara Lee
Member of Congress

Susie Lee
Member of Congress

Teresa Leger Fernandez
Member of Congress

Andy Levin
Member of Congress

Mike Levin
Member of Congress

Ted W. Lieu
Member of Congress

Zoe Lofgren
Member of Congress

Alan Lowenthal
Member of Congress

Stephen F. Lynch
Member of Congress

Nancy Mace
Member of Congress

Tom Malinowski
Member of Congress

Carolyn B. Maloney
Member of Congress

Brian Mast
Member of Congress

Doris Matsui
Member of Congress

Lucy McBath
Member of Congress

Betty McCollum
Member of Congress

James P. McGovern
Member of Congress

David B. McKinley, P.E.
Member of Congress

Jerry McNerney
Member of Congress

Gregory W. Meeks
Member of Congress

Peter Meijer
Member of Congress

Grace Meng
Member of Congress

Dan Meuser
Member of Congress

Kweisi Mfume
Member of Congress

Mariannette Miller-Meeks
Member of Congress

Alex X. Mooney
Member of Congress

Blake Moore
Member of Congress

Stephanie Murphy
Member of Congress

Jerrold Nadler
Member of Congress

Grace F. Napolitano
Member of Congress

Richard E. Neal
Member of Congress

Joe Neguse
Member of Congress

Dan Newhouse
Member of Congress

Marie Newman
Member of Congress

Eleanor Holmes Norton
Member of Congress

Devin Nunes
Member of Congress

Tom O'Halleran
Member of Congress

Ilhan Omar
Member of Congress

Burgess Owens
Member of Congress

Frank Pallone, Jr.
Member of Congress

Congress of the United States
House of Representatives
Washington, DC 20515-2302

Gary Palmer
Member of Congress

Jimmy Panetta
Member of Congress

Chris Pappas
Member of Congress

Scott Peters
Member of Congress

Chellie Pingree
Member of Congress

Stacey Plaskett
Member of Congress

Mark Pocan
Member of Congress

Bill Posey
Member of Congress

Ayanna Pressley
Member of Congress

David E. Price
Member of Congress

Mike Quigley
Member of Congress

Jamie Raskin
Member of Congress

Kathleen M. Rice
Member of Congress

Tom Rice
Member of Congress

Hal Rogers
Member of Congress

Deborah K. Ross
Member of Congress

David Rouzer
Member of Congress

Lucille Roybal-Allard
Member of Congress

Raul Ruiz, M.D.
Member of Congress

C.A. Dutch Ruppersberger
Member of Congress

Bobby L. Rush
Member of Congress

Tim Ryan
Member of Congress

Maria Elvira Salazar
Member of Congress

Michael F.Q. San Nicolas
Member of Congress

Linda T. Sánchez
Member of Congress

John P. Sarbanes
Member of Congress

Mary Gay Scanlon
Member of Congress

Jan Schakowsky
Member of Congress

Adam B. Schiff
Member of Congress

Bradley S. Schneider
Member of Congress

Kim Schrier, M.D.
Member of Congress

Debbie Wasserman Schultz
Member of Congress

Terri A. Sewell
Member of Congress

Kurt Schrader
Member of Congress

Mike Simpson
Member of Congress

Albio Sires
Member of Congress

Elissa Slotkin
Member of Congress

Christopher H. Smith
Member of Congress

Pete Stauber
Member of Congress

Haley Stevens
Member of Congress

Chris Stewart
Member of Congress

Marilyn Strickland
Member of Congress

Thomas R. Suozzi
Member of Congress

Eric Swalwell
Member of Congress

Mark Takano
Member of Congress

Claudia Tenney
Member of Congress

Tom Tiffany
Member of Congress

Dina Titus
Member of Congress

Rashida Tlaib
Member of Congress

Paul D. Tonko
Member of Congress

Lori Trahan
Member of Congress

Michael R. Turner
Member of Congress

Lauren Underwood
Member of Congress

Fred Upton
Member of Congress

David G. Valadao
Member of Congress

Beth Van Duyne
Member of Congress

Congress of the United States
House of Representatives
Washington, DC 20515-2302

Filemon Vela
Member of Congress

Tim Walberg
Member of Congress

Peter Welch
Member of Congress

Brad R. Wenstrup
Member of Congress

Susan Wild
Member of Congress

Frederica S. Wilson
Member of Congress

John Yarmuth
Member of Congress