

March 25, 2020

The Honorable Nancy Pelosi
Speaker of the House
U.S. House of Representatives
Washington, DC 20515

The Honorable Mitch McConnell
Majority Leader
U.S. Senate
Washington, DC 20510

The Honorable Kevin McCarthy
Minority Leader
U.S. House of Representatives
Washington, DC 20515

The Honorable Chuck Schumer
Minority Leader
U.S. Senate
Washington, DC 20510

Re: Domestic Seafood Infrastructure

Dear Leader McConnell, Leader Schumer, Speaker Pelosi, and Leader McCarthy:

We write as participants in America's seafood supply chain, a critical component of the country's domestic food infrastructure and one of the major economic drivers in our country's coastal communities and states.

Empty restaurants, cafes, and dining halls are a visible reminder of the ongoing, unprecedented public health efforts to blunt the spread of COVID-19. The livelihoods of the chefs, cooks, servers, and other staff are obvious and direct casualties of those government efforts. The economic disruption caused by forced restaurant closures and active encouragement for Americans to "shelter in place," however, extend far beyond the food service sector.

There is a direct line from those temporarily shuttered businesses to the food distribution chain that supports them; the companies and workers who harvest, farm, prepare, process, package, and distribute the food products that we produce in our country. The Department of Homeland Security rightly recognized in its March 19 memorandum that seafood workers are "essential critical infrastructure workers" that warrant prioritization in government support to help protect and maintain our role in food security.

In the case of seafood, more than two-thirds (68%) of the \$102.2 billion that consumers paid for U.S. fishery products in 2017 was spent at food service establishments (as opposed to home consumption). As a result, in many fisheries, the sudden near shutdown of restaurants and other storefronts has caused demand to evaporate overnight, threatening the continued economic viability of the entire supply chain. This could mean the loss of tens of thousands of well-paying jobs. In those fisheries where demand remains intact, the greatest ongoing challenge will be to make sure employers have state and local support for undergoing testing, screening, and potential quarantine protocols needed to ensure a healthy workforce. Without workers, healthy and sustainable fisheries would produce only a fraction of their potential. Congress and the Administration must work with state and local governments in that regard.

As you have heard from other industries, supply chains cannot be turned on and off like a light switch. Once lost, a supply chain and the infrastructure that supports it can be exceptionally difficult and costly to restart. Failure to act boldly now to preserve our country's domestic seafood infrastructure will impose far greater costs on our economy and cause permanent damage to our nation's ability to harvest, farm, process, and distribute seafood products.

Though we write specifically on behalf of our country's seafood infrastructure, we expect that the bold actions we are suggesting would help stave off disaster for food supply industries as a whole. Our domestic food distribution network produces nearly \$700 billion in revenue annually, and employs nearly 1.5 million workers. The value of specialty crops annually is about \$65 billion, and the value of processed fish products is about \$12 billion annually. Food manufacturing tends to have relatively high payments to salaries and benefits compared with other food sector industries, with salaries and benefits accounting for half of the value added in food manufacturing.

Bipartisan efforts to keep Americans safe from COVID-19 and to deliver much-needed assistance to the most vulnerable among us are absolutely appropriate. We applaud the efforts of Congress to extend unemployment insurance and to address the needs of seniors, children, and other vulnerable Americans. However, with an uncertain timeline ahead of us in this crisis, we must also take additional bold action to preserve the operating liquidity of the food production employers who provide and support domestic food infrastructure and the millions of jobs it supports. Failure to do so risks unprecedented decline in essential economic activity that will severely affect both workers and our nation's ability to continue feeding itself.

To mitigate the impacts of the public health response to COVID-19 and maintain our critical industry, we call on Congress to take the following actions. To be clear, suggested dollars amounts should be considered a starting point to address the still unknown impacts of this evolving crisis:

1. **Ensure USDA's Section 32 funding levels are maintained (regardless of whether tariff revenues are diminished) and expand to include an additional appropriation of at least \$2.0 billion for Section 32 activities that directly support the supply chain of domestically produced seafood to end consumers.** This existing mechanism could keep workers employed, supply chains operating, employers open, and nutritional needs met. The program provides for the government purchase of food for consumers, starting with kids and vulnerable families. For over 80 years, the Section 32 program has provided assistance to food products, the production and distribution of which is generally not supported by larger price support programs.

We also request that you consider granting authority to the Departments of Agriculture and Commerce to expedite purchases with such additional funds by temporarily suspending federal contracting rules and regulations so as to facilitate immediate assistance to a broader cross section of U.S. businesses, free from bureaucratic red tape that might otherwise delay relief.

2. **Provide an initial \$1.5 billion to the Department of Commerce to provide direct relief for fishery disasters caused by Federal, State, and Local government responses to COVID-19.** Sections 312(a) and 315 of the Magnuson Stevens Fishery Conservation and Management Act (MSA) and the Sections 308(b) and 308(d) Interjurisdictional Fisheries Act (IFJ) empower the Secretary of Commerce to provide multiple forms of relief to businesses and fishing communities impacted by certain harms—including natural and man-made causes. We request that Congress appropriate and permit the Secretary to make funding available as soon as practicable to fishery and seafood businesses uniquely impacted by closure of restaurant and food service industries, and specifically designate the spread and impact of COVID-19 as a natural and man-made cause eligible for fishery disaster assistance. To ensure funding can be distributed quickly, we also request that Congress allow the Secretary to waive certain requirements under MSA and IFJ for this funding, so that injured businesses can quickly access needed aid. Congress should also direct administrative agencies to immediately release all previously appropriated disaster relief funds so as to inject direct liquidity to coastal employers.
3. **Appropriate a minimum of \$500 million for the Secretary of Commerce, in consultation with the Department of Agriculture, to purchase surplus commercial seafood that can be shipped overseas or supplied to domestic organizations.** These organizations could include assisted living communities, hospitals, as well as State and Local government programs, among others. Facilitating direct government purchase of products that have gone unsold due to the government's unprecedented response to the COVID-19 crisis would both ensure stability in this key sector and provide healthy proteins for Americans.

Thank you for your attention to these well-intended policy recommendations. We will continue to offer suggestions to promote economic security and stability for America's food production infrastructure as the current health situation abates. Commercial fishing and seafood interests are highly diverse between

regions, so additional assistance may be needed to address near-term critical needs for some parts of the seafood value chain.

Please do not hesitate to contact the signatories below if we can be of additional assistance in our nation's effort to combat this crisis, while preserving the essential infrastructure that underlies our economy.

Sincerely,

Anthony J. Dal Ponte
General Counsel
Pacific Seafood Group

Bob Vanasse
Executive Director
Saving Seafood

Paul Zajicek
Executive Director
National Aquaculture Association

John Connelly
President
National Fisheries Institute

Chris Barrows
President
Pacific Seafood Processors Assoc.

Stephanie Quah
Managing Director
Cargill

Bill DiMento
VP Sustainability & Gov. Affairs
High Liner Foods

Joe Bundrant
CEO
Trident Seafoods

Sean J. O'Scannlain
President & CEO
Fortune International

Randy Rhodes
President
Harvest Select

Roger A. O'Brien
President & CEO
Santa Monica Seafood

ALASKA
Bering Sea Crabbers
Jamie Goen
Executive Director
Alaska Bering Sea Crabbers

Matt Roach
Director of Corp. Business Alignment
Icicle Seafoods

W. Ron Allen
Tribal Chairman/CEO
Jamestown S'Klallam Tribe

Leigh Habegger
Executive Director
Seafood Harvesters of America

David Goldenberg
Executive Director
California Sea Urchin Commission

Kurt Grinnell
Owner/CEO
Native Trust LLC

Dan Nomura
President
Alaska General Seafoods

Peggy Howse
General Manager
All Seas Wholesale

Sinclair Wilt
Vice President
Alyeska Seafoods, Inc.

Barry Cohen
Chairman of the Board
Atlantic Capes Fisheries

Andrew Bornstein
Executive Vice President
Bornstein Seafoods

CALIFORNIA SHELLFISH CO., INC.

Eugene Bugatto
President & CEO
California Shellfish Co., Inc.

Michael Merrifield
Owner
Cape Canaveral Shrimp Company

Jeff Michels
President
Cascade Organics LLC

Chang Lee
Plant Manager
Da Yang Seafood

Joe Cappuccio
President
Del Mar Seafoods

Kurt Englund
President
Englund Marine & Supply

John C. Young
President
Euclid Fish Company

Kipp Baratoff
CEO
Fishpeople Seafood

Timothy Dunsizer
Vice President – Owner
Fisherman's Ideal Supply House

Mark Franklin
President & CEO
Golden Alaska Seafoods, LLC

Hood Canal Mariculture
Jonathan P Davis
Owner
Hood Canal Mariculture, Inc.

Inland Seafood
Mary Smith
Director of Sustainability
Inland Seafood

David Kelly
CEO
Innovasea

Craig Jacobs
Owner
OC Wild Seafood

Sean Ferguson
President
Oceanic Logistics

Bret Scholtes
CEO
Omega Protein

SueAnna Harrison
Owner
Oregon's Choice Gourmet

Jerod Goodin
President
Pacific Dream Seafoods, Inc.

Tom Trumper
Owner
Pacific Rim Seafood, LLC

Scott A. Johnson
Controller
PanaPesca USA Inc.

Barry D. Collier
President & CEO
Peter Pan Seafoods, Inc.

F. Joseph Bersch III
President of General Partner
Phoenix Processor Limited
Partnership

Phil Gibson
CEO
Resiliensea Group LLC

Gerald Pack
President
Safe Harbor Seafood

Meghan Lapp
Fisheries Liaison
Seafreeze Ltd. and Seafreeze
Shoreside

Derek Figueroa
President & CEO
Seattle Fish Company

James D. Busse
President
Seafood Atlantic Inc.

Matthew Kilfoil
VP of Business Performance
The Fish Company - Miami

Tom Enlow
President
Unisea

Heather S. Donnell
Office Manager
Ventura Harbor Marina & Yacht
Yard, Inc.

Ross Butler
Chief Executive Officer
Wanchese Fish Company

Mark JoHahnson
President
Westward Seafoods, Inc.

Vincent Bryan III
CEO
Whooshh Innovations, Inc.

Jeanna Merrifield
Owner
Wild Ocean Seafood

Jonathan P Davis
President
Baywater Shellfish Farms

Todd Madsen
President
Blue Ocean Mariculture

Brian Menke
Owner
Cascade Aqua Farms

Dave Rudie
Catalina Offshore Products

Kyle Lentz & Shina Wysocki
President & Vice President
Chelsea Farms

Kris Nicholls
Chief Operating Officer
Cooke Aquaculture USA

Kathleen Nisbet Moncy
Vice President
Goose Point Oysters/
Nisbet Oyster Co

Brian Koval
Hatchery Manager
Hawaiian Shellfish LLC

Bruce Brenner
President
J J Brenner Oyster Company

Tammy & Doug Devlin
Owners
Lilliwaup Oysters

Donna Lanzetta
CEO
Manna Fish Farms, Inc

Xin Liu
President/Owner
Oregon Oyster Farms, Inc.

Raz Halili
Vice President
Prestige Oysters Inc.

William Taylor
Executive Management
Taylor Shellfish Farms

**The Noble Oyster
HC Snail**

Daniel Hanson
Owner
HC Snail, LLC

Amy Daugherty
Executive Director
Alaska Trollers Association

Kathy Fosmark
Chair
Alliance of Comm. for Sustainable
Fisheries

Marissa Wilson
Interim Executive Director
Alaska Marine Conservation Council

Ben Platt
President
California Coast Crab Association

David Goldenberg
Executive Director
California King Salmon Council

Diane Pleschner-Steele
Executive Director
CA Wetfish Producers Association

Phillip Lestenkof
President
Central Bering Sea Fishermen's Association

Kim Selkoe
Executive Director
Commercial Fishermen of Santa Barbara

Robert D. Alverson
Manager
Fishing Vessel Owners Association

Chad See
Executive Director
Freezer Longline Coalition

Eric Brazer, Jr.
Deputy Director
Gulf of Mexico Reef Fish Shareholders' Alliance

Bonnie Brady
Executive Director
Long Island Commercial Fishing Association

Heather Mann
Executive Director
Midwater Trawlers Cooperative

Tom Hafer
President
Morro Bay Commercial Fishermen's Organization

Captain Bob Zales II
President
National Association of Charterboat Operators

Yelena Nowak
Executive Director
Oregon Trawl Commission

Noah Oppenheim
Executive Director
Pacific Coast Fed of Fishing Assoc

Jana Hennig
Executive Director
Positively Groundfish

Laurie Stevens
Executive Director
Southeastern Fisheries Association

Captain Bob Zales II
Consultant
Southern Offshore Fishing Assoc

Brett Veerhusen
Executive Director
Under Sixty Cod Harvesters

Brent Paine
Executive Director
United Catcher Boats

Mike Conroy
President
West Coast Fisheries Consultants

Lori Steele
Executive Director
West Coast Seafood Processors Assoc

Northwest Aquaculture Alliance
Jeanne McKnight
Executive Director
Northwest Aquaculture Alliance

Sebastian Belle
Executive Director
Maine Aquaculture Association

Beth Walton
Executive Director
Oyster South

Margaret A. Pilaro
Executive Director
Pacific Coast Shellfish Growers Assoc

Nathan Tsao
Hatchery Manager
Jamestown Point Whitney Shellfish
Venture

Larry Oetker
Executive Director
Humboldt Bay Harbor, Recreation &
Conservation District

Sherry Flumerfelt
Executive Director
Monterey Bay Fisheries Trust

Dwayne Oberhoff
Executive Director
Morro Bay Community Quota Fund

Kristin Decas
CEO & Port Director
The Port of Hueneme

Blake Anderson
Harbormaster
Santa Cruz Port District

Andria's Seafood Restaurant & Market

Michael J Wagner
Owner

Arcadia Point Seafood

Vicki & Steve Wilson
Owners

B.P fishing Inc.

Burlin Phillips
Owner

Cape Cod Commercial Fishermen's Alliance, Inc.

John Pappalardo
CEO

Capt. Mike's Seafood LLC

Mike Fitzpatrick
Owner/Operator

Cascade Aqua Farms

Brad Mencke
Manager

Charter Fisherman's Association

Gary Jarvis
Mayor - City of Destin, Florida

Colosse Inc.

Stacy Lutz
President

Denotta Seafood Co

Caron Denotta
Owner

Drayton Harbor Oyster Elston's Clam & Oyster Company Co.

Steve Seymour
Owner

L. Michael Elston
President

Floribbean Wholesale Florida Quality Seafood

Michael Black
President

Jesse Flowers
President

Fernandina Seafood Company

Jesse Flowers
President/Owner

Fisherman's Wharf

Christopher Shepperd
CEO

Fisherman's Wharf

Christopher Shepperd
CEO

Frost Fisheries, LLC

Dean Frost
Owner

Gulf Fresh Inc.

Joseph Abdo
President

Harbor Pride Seafood

Jeremy A. Streig
Founder

Hurricane Pass Seafood

Nick Ruland
Manager/Owner

Kamilche Sea Farms

Charles Stephens
Co-Owner

Long Fisheries Inc.

Tyler Long
President

Lutz Seafood Inc.

Stacey Lutz
President

Main Vain Charters LLC

Antonio Giambanco
Owner

Mickeys Wild Chinook

Carol Takacs Ritter
Owner

Oceanside Bait Co. Inc.

James Gardner
Owner

Ocean King Fish

George Lay
President

Ocean Run Seafoods

Donald Snow
President

**Oregon's Local Coast
Seafood**

Kelly Hanson
Owner

P.M Fishing inc.

Gideon Mease
Owner

ProFish International

Wally Pereyra
Owner/Chairman

**Rhode Island
Fishermen's Alliance**

Richard Fuka
Rhode Island Fishermen's Alliance

**Renewable Resources
Group**

Nicole E. Neeman Brady
Managing Principal & COO

Rocky Bay Seafoods

David Barton
Shellfish Biologist

Rogue King Seafood

Jeff Werner
Co-Owner of Seafood Market

Salty Dog Seafood

Sara Hinton
Farm Manager

**Saltydos Albacore
Tuna**

Frank Akers
Owner

**San Diego Bay
Aquaculture & Acacia
Pacific Aquaculture**

Rebecca Richards & Norm Abell
Managing Principal

Sea Spirit

Carl Duwell
Owner

Shenanegan Seafood

Harry Allen
Owner

The Builders Initiative

Peter Bryan
Senior Program Officer

**Washington Trollers
Association**

Guy Lutz
Member

Watson Fishery Inc.

Shawn Watson
President

Westport Cold Inc.

Michael Cornman
Member

**Westport Custom
Seafood LLC**

John C. Galvich
General Manager

Westport Seafood Inc.

Michael Cornman
President.

Winter Rose Inc.

Gretar Gudmundsson
President

- | | | |
|----------------------|--------------------------|------------|
| 1. Eric Fosmark | F/V Vinland | California |
| 2. Scott Fosmark | F/V Yaznak/Queen Corrine | California |
| 3. Sal Mineo | F/V Mineo Bros. | California |
| 4. Tim Obert | F/V Stacey Jo/Misty Dawn | California |
| 5. Giovanni Pennisi | F/V Irene's Way/Elaine | California |
| 6. Joshua McCoy | F/V Top Tuna | Florida |
| 7. Jay Lucas | F/V Casey 's Pride | Florida |
| 8. Harry Allen | F/V Shenanegan | Oregon |
| 9. John Alto | F/V Spring Persuader | Oregon |
| 10. Frank Akers | F/V LANOLA | Oregon |
| 11. Bryan Craig | F/V C-RAE | Oregon |
| 12. Anthony Cummings | F/V P.C. Hooker | Oregon |

13. Henry DeRonden	F/V Newdawn	Oregon
14. Nick Diede	F/V Coolchange II	Oregon
15. Carl Duwell	F/V Sea Spirit	Oregon
16. Gene Fisher	F/V Two Fishers	Oregon
17. Joseph Fiske	F/V Sharon Joe	Oregon
18. James Gagnon	F/V Esperanza	Oregon
19. Eli Icenogle	F/V Ingibjorg K	Oregon
20. Mark Kemmish	F/V Richard H	Oregon
21. Guy Lutz	F/V Jessica A	Oregon
22. Lonnie Marrington	F/V Helen Marie Inc.	Oregon
23. Ray Monroe	F/V Outlaw	Oregon
24. Brett Montague	F/V Jo El	Oregon
25. Jason Prophet	F/V Prophet Fishiser	Oregon
26. Joel Purkey	F/V AliceFaye	Oregon
27. Brad Quinn	F/V Concubine	Oregon
28. Jared Reeves	F/V Restless	Oregon
29. Gary Stevens	F/V Turmoil	Oregon
30. Greg Temple	F/V Infinity	Oregon
31. Matthew Wagner	F/V Tina Lea	Oregon
32. Jeff Werner	F/V Deanna Marie	Oregon
33. Joe Zelfer	F/V Royal	Oregon
34. Gretar Gudmundsson	F/V Provider/Valiant	Washington
35. Burlin Phillips	F/V Melville/Dawn Venture/Glass Slipper	Washington