May 8, 2020

The Honorable Donald J.
Trump President of the
United States The White
House 1600 Pennsylvania
Avenue NW Washington, DC
20500

The Honorable Charles Schumer Senate Minority Leader Hart Senate Office Building, 322 Washington, DC 20510

Dear Mr. President, Minority Leader Schumer & Congressional Leaders:

As you continue to work to provide relief to states being hit hard by the COVID-19 pandemic, we encourage you to target aid toward broadband expansion in underserved areas of New York State. This pandemic has taught us many painful lessons. One is that New York State's broadband infrastructure is severely lacking in many areas and cannot meet the demands of millions of New Yorkers working and learning from home.

The federal CARES-Act included funding for broadband expansion. We are requesting New York receive a significant portion of this funding due to the disproportionate impact COVID-19 has had on New York compared to other states.

We also encourage you to release this money to New York State within the next 30 days to get these services expanded to rural areas as soon as possible. As identified

by the National Conference of State Legislatures (NCSL), we are requesting funding from the following CARES-Act programs:

- \$25 million for the Distance Learning, Telemedicine, and Broadband Program to respond to coronavirus for telemedicine and distance learning services in rural areas;
- \$100 million for additional grants under the Rural Utilities Service Broadband Deployment Pilot Program;
- \$200 million for the FCC Connected Care Pilot Program, to address COVID-19 by using telehealth to connect with patients;
- \$45 million to expand FEMA information technology and communications capabilities; and
- \$9 million for CISA supply chain for impacted critical infrastructure coordination.

In addition, New York State was awarded \$170 million from the FCC in 2017 under the Connect America Fund for broadband expansion. To date, the State has received \$55.4 million of this funding. We request that the remaining \$114.6 million be accelerated and provided to New York by the end of the 2020 calendar year to be allocated to underserved areas, especially rural upstate New York.

New York has many underserved areas, especially in rural upstate, with workers and students working from home for the foreseen future. Due to Governor Cuomo's NY-Pause, broadband service is crucially needed more than ever. Members of the Assembly Republican Conference appreciate your tireless efforts during this troubling time. We thank you for your consideration and attention to this pressing matter.

Gratefully

Jake Ashby Will Barclay 107th Assembly District Assembly Minority Leader

Ken Blankenbush Ken Blankenbush Karl Brabenec 117th Assembly District 98th Assembly District

Kevin Byrne Marjorie Byrnes 94th Assembly District 133rd Assembly District

Clifford W. Crouch Joe DeStefano 122nd Assembly District 3rd Assembly District

David DiPietro Gary D. Finch 147th Assembly District 126th Assembly District

Michael Fitzpatrick Christopher S. Friend 8th Assembly District 124th Assembly District

Andrew Garbarino Joseph M. Giglio 7th Assembly District 148th Assembly District

Andy Goodell Steve Hawley 150th Assembly District 139th Assembly District

Mark Johns Brian M. Kolb 135th Assembly District 131st Assembly District

Kieran Michael Lalor Peter Lawrence 105th Assembly District 134th Assembly District

Mike LiPetri Brian Manktelow 9th Assembly District 130th Assembly District

Dave McDonough Brian Miller 14th Assembly District 101st Assembly District

Melissa "Missy" Miller Michael Montesano 20th Assembly District 15th Assembly District

Angelo Morinello Mike Norris 145th Assembly District 144th Assembly District

Phil Palmesano Anthony Palumbo 132ndAssembly District 2nd Assembly District

Ed Ra Mike Reilly 19th Assembly District 62nd Assembly District

John Salka Colin Schmitt 121st Assembly District 99th Assembly District

Doug Smith Robert Smullen 5th Assembly District 118th Assembly District

Daniel Stec Chris Tague 114th Assembly District 102nd Assembly

District

Mary Beth Walsh 112th Assembly District

cc: Honorable Kirsten Gillibrand, Senator

Honorable Lee Zeldin, Congressman Honorable Pete King, Congressman Honorable Thomas Suozzi, Congressman Honorable Kathleen Rice, Congresswoman Honorable Gregory Meeks, Congressman Honorable Grace Meng, Congresswoman Honorable Nydia Velazquez, Congresswoman Honorable Hakeem Jeffries, Congressman Honorable Yvette Clarke, Congresswoman Honorable Jerrold Nadler, Congressman Honorable Max Rose, Congressman Honorable Carolyn Mahoney, Congresswoman Honorable Adriano Espaillat, Congressman Honorable Alexandria Ocasio-Cortez, Congresswoman Honorable Jose Serrano, Congressman Honorable Eliot Engel, Congressman Honorable Nita Lowey, Congresswoman Honorable Sean Patrick Maloney, Congressman Honorable Antonio Delgado, Congressman Honorable Paul Tonko, Congressman Honorable Elise Stefanik, Congresswoman Honorable Anthony Brindisi, Congressman Honorable Tom Reed, Congressman Honorable John Katko, Congressman Honorable Joseph Morelle, Congressman Honorable Brian Higgins,