

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

October 9, 2020

The Honorable Steven T. Mnuchin
Secretary
U.S. Department of the Treasury
1500 Pennsylvania Avenue, NW
Washington, D.C. 20510

The Honorable Jovita Carranza
Administrator
Small Business Administration
409 Third Street, SW
Washington, D.C. 20416

Dear Secretary Mnuchin and Administrator Carranza:

The Paycheck Protection Program (PPP), guided by your efforts, provided small businesses across the country the economic relief they needed to meet the challenges posed by the COVID-19 crisis. Not only was your response to this crisis swift, making 14 years' worth of SBA loans in 14 days, but it was also unparalleled in scope. In total, the PPP program approved over 5.2 million loans totaling more than 525 billion dollars. More importantly, this monumental effort helped save the jobs of over 51 million Americans.¹

Despite the overwhelming success of the PPP program, more can and should be done to help U.S. small businesses stay afloat during these unprecedented economic times. Countless small business owners who are facing the challenges of reopening local economies, retooling their businesses, and working to protect the health of both customers and employees have indicated that further action is required to streamline the burdensome PPP forgiveness process.

As the representatives of millions of small business owners and their employees, we write to express our strong support for a streamlined forgiveness process for all Paycheck Protection Program (PPP) loans. Small businesses across our districts and the country simply cannot afford to face the burdensome process of applying for PPP loan forgiveness. Some estimates indicate the current forgiveness reporting requirements will cost \$2,000-\$4,000 for each business, requiring 20-100hrs to complete.²

In addition, financial institutions and businesses need certainty regarding forgiveness to ensure business will not have to repay PPP loans and financial institutions will not be forced to hold these loans on their balance sheets. By streamlining the forgiveness process, your agencies can ensure our small business owners and financial institutions can focus their time, energy, and resources back into their business and communities instead of allocating significant time and resources into completing complex forgiveness forms.

¹ House Select Subcommittee on the Coronavirus Crisis, Minority Staff Report, "Resounding Success: A review of the Paycheck Protection Program," September 1, 2020.

² Ben Sabloff, Jason Ford, Gaby Garcia, "Is It Easier to Ask for Forgiveness Than Permission? Not for PPP Loans Under \$150K" AQN Strategies, June 1, 2020, <https://www.aqnstrategies.com/aqncentral/forgive-small-ppp>

Just yesterday your agencies released an Interim Final Rule streamlining aspects of the forgiveness process for PPP loans under \$50,000. We applaud this effort which will provide relief for countless small businesses that have taken PPP loans. However, more must be done to reduce the documentation burden on financial institutions and small businesses with PPP loans above and below the \$50,000 threshold.

Congress has introduced multiple provisions aimed at reducing the forgiveness reporting requirements of PPP loans. Most notably, the bipartisan bill H.R. 7777, The Paycheck Protection Small Business Forgiveness Act would streamline complicated paperwork requirements by providing a one-page, simplified forgiveness form for loans under \$150,000. PPP loans of \$150,000 and under account for 87 percent of total PPP recipients, but less than 28 percent of PPP loan dollars. Expediting the loan forgiveness process for many of these hard-hit businesses would save more than \$7 billion in compliance costs. This much-needed, time-sensitive reform, is supported by over 150 state and national trade associations³, and would streamline the forgiveness process for main street businesses, potentially saving them 70 million hours of owner labor.⁴

On behalf of our constituents and the millions of small business they serve, we urge you to reform the current, overly complex PPP forgiveness process to provide streamlined forgiveness and reduce the paperwork burden to the maximum extent possible for loans of \$150,000 and under. All the great work your agencies have done during this process should not be negated by an onerous forgiveness process. Time is of the essence and we look forward to working with your agencies to achieve this goal. Thank you for your strong, common-sense leadership on such a critical issue.

Sincerely,

Blaine Luetkemeyer
Member of Congress

Fred Upton
Member of Congress

Anthony Gonzalez
Member of Congress

Ralph Norman
Member of Congress

³ Trade Association letter signed by approximately 150 business groups dated July 9, 2020.

⁴ Slaboff, et. all.

Ted Budd
Member of Congress

Earl L. "Buddy" Carter
Member of Congress

Scott Tipton
Member of Congress

Lance Gooden
Member of Congress

Bill Flores
Member of Congress

Markwayne Mullin
Member of Congress

David Rouzer
Member of Congress

Andy Barr
Member of Congress

Doug Lamborn
Member of Congress

David Kustoff
Member of Congress

Bryan Steil
Member of Congress

Ron Estes
Member of Congress

Ann Wagner
Member of Congress

Roger Williams
Member of Congress

A. Drew Ferguson IV, DMD
Member of Congress

Jackie Walorski
Member of Congress

John Rose

Member of Congress

W. Gregory Steube
Member of Congress

Brian Fitzpatrick
Member of Congress

Neal P. Dunn, M.D.
Member of Congress

Mike Rogers
Member of Congress

Michael Waltz
Member of Congress

James R. Baird
Member of Congress

Van Taylor
Member of Congress

William Timmons
Member of Congress

Hal Rogers
Member of Congress

Darin LaHood
Member of Congress

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

Rick Crawford
Member of Congress

Roger Marshall
Member of Congress

Michael Guest
Member of Congress

Dan Bishop
Member of Congress

Gregory F. Murphy M.D.
Member of Congress

Troy Balderson
Member of Congress

Rob Wittman
Member of Congress

French Hill
Member of Congress

Greg Gianforte
Member of Congress

Guy Reschenthaler
Member of Congress

Bill Posey
Member of Congress

Michael Waltz
Member of Congress

Denver Riggleman
Member of Congress

Alex X. Mooney
Member of Congress

Barry Loudermilk
Member of Congress

Glenn "GT" Thompson
Member of Congress

Carol D. Miller
Member of Congress

Jefferson Van Drew
Member of Congress

Jaime Herrera Beutler
Member of Congress

Mike Bost
Member of Congress

Bob Gibbs
Member of Congress

Jason Smith
Member of Congress

Lee Zeldin
Member of Congress

Doug LaMalfa
Member of Congress

Dan Meuser
Member of Congress

Steve Stivers
Member of Congress

Tom Emmer
Member of Congress

Brad R. Wenstrup, D.P.M.
Member of Congress

Jack Bergman
Member of Congress