

LOUISIANA MUNICIPAL ASSOCIATION
a unified voice for municipalities since 1926

The Honorable Bill Cassidy
United States Senator
5555 Hilton Avenue #100
Baton Rouge, Louisiana 70808

President
Jimmy B. Williams
Mayor, Sibley

First Vice President
Michael D. Chauffe, Sr.
Mayor, Grosse Tete

Second Vice President
Jennifer Vidrine
Mayor, Ville Platte

Executive Director
John A. Gallagher

Letter of Support: SMART ACT (S.3752)

June 9, 2020

Dear Senator Cassidy,

We, the undersigned mayors of Louisiana municipalities, hereby give our strong support and thanks to Senators Bill Cassidy, M.D. (R-LA) and Bob Menendez (D-NJ) who, along with coauthors, formally introduced the bipartisan State and Municipal Assistance for Recovery and Transition (SMART) Act. This legislation aims to deliver critical federal relief and funding to cities, towns, and villages on the front lines of America's response to, and recovery from, COVID-19.

The proposed legislation includes \$500 billion in emergency funding to municipalities and other local governments of all sizes and locations, regardless of population, while prioritizing assistance to the areas with the greatest need. With millions of jobs and economic recovery at stake, it is critical that Congress approve an aid package that will help sustain vital services to Americans during and after the COVID-19 pandemic.

Clarence Anthony, National League of Cities CEO and Executive Director, has applauded the measure:

The National League of Cities welcomes introduction of the bipartisan SMART Act, a bill that would assist all local governments with maintaining their core responsibilities, including keeping emergency responders on the job intervening in localized outbreaks of COVID-19; and restoring the economic activity of their communities long term. Providing federal relief for municipalities across the nation is critical to advancing the reopening of America and our national economic recovery, on which thousands of jobs and the livelihoods of American families depend. The SMART Act is another positive sign that Members of Congress want to help the local leaders they represent; and that momentum is growing for the next emergency response package to include fair and appropriate levels of assistance to all cities, towns, and villages.

According to Louisiana Municipal Association Executive Director John Gallagher, it is estimated that for fiscal years 2020 and 2021, Louisiana's local governments will incur revenue losses of over \$787 million in lost property taxes, sales taxes, and mineral revenue. That figure does not include other diminished revenue bases such as traffic enforcement or other fines and fees. Mr. Gallagher has stated:

Not only do Louisiana's municipalities provide essential services and infrastructure, but they are economic drivers throughout the state who provide critical employment opportunities in vulnerable communities. The SMART Act would pro-

vide funding for municipal economic recovery that will support the reopening of businesses and allow Louisiana to move forward together. We are grateful for Senator Cassidy's bipartisan efforts and for his longstanding partnership with Louisiana's municipal governments and the LMA.

We urge Congress to act quickly to approve this bipartisan legislation and we look forward to using these funds to maintain the vital services and front-line responses that our citizens expect and deserve.

Sincerely,

Mayor Jimmy Williams, Sibley
LMA President

Mayor Michael Chauffe, Grosse Tete
LMA 1st Vice President

Mayor Jennifer Vidrine, Ville Platte
LMA 2nd Vice President

Mayor Mark Piazza, Abbeville

Mayor Ann Brown, Athens

Mayor Jim Galambos, Blanchard

Mayor Ray Bourque, Broussard

Mayor David Toups, Addis

Mayor Gail Wilking, Ball

Mayor Lorenz Walker,
Bossier City

Mayor Troy Terrell, Converse

Mayor Todd Meche, Arnaudville

Mayor Donald Villere, Mandeville

Mayor Glenn Brasseaux,
Carencro

Mayor David Barrow, Central

Mayor Jesse Washington, Delhi

Mayor Staci Albritton Mitchell,
West Monroe

Mayor Scot Rhodes, Brusly

Mayor Danny Moore, Creola

M. Stein Baughman, Jr., Mayor
Town of Farmerville

Barney Aroncaux, Mayor
City of Gonzales

Mayor Gerald Landry
City of Denham Springs

Joey Mott, Mayor
Town of Glenmora

Mayor Clarence R. Fields,
Pineville

Mayor Marvin Ashley, Delta

Mayor Will Talley,
Village of Sun

Edward R. Jones, Mayor
City of Grambling

Mayor Mary Claire Smith, Dubach

Henry C. Cotton
Mayor
City of Bastrop

Mayor Eddie Alfred, Jr.,
Fenton

Mayor, Joey Bouziga
Town of Golden Meadow

Mayor W.C. Hirth, Dubberly

Mayor Jude Reese, Gueydan

Mayor Todd Leake, Heflin

Mayor Carolyn Louviere, Welsh

Mayor Adam Holland, Oak Grove

Mayor Harry Lewis, Rayville

Mayor Sybil Smalling-Foster, Simsboro

Mayor Derrick Shane Davis, Dry Prong

Mayor Kenneth Giardina, Montpelier

Jeffrey W. Hall
Mayor, City of Alexandria

Mayor Ronny Walker,
Ruston

Mandy L. Green, Mayor
Village of Elizabeth

Mayor, Town of St. Francisville

Mayor David Butler, II, Woodworth

Mayor Michael Lambert
Sorrento

Mayor Jack Hicks
Haughton

Mayor Carroll Snyder,
Krotz Springs

Mayor Donna Duvall, Rosepine

Mayor Lee Posey,
Natchitoches

Terry L. Gardner
Mayor, City of Minden

David J. Camardelle, Mayor
Town of Grand Isle

Mayor Judy Cordray, Jr., Logansport

Mayor Caesar Velasquez
Sterlington

Mayor John McAdams, III
Mer Rouge

Riley Smith
City of DeQuincy

Mike Stephens, Mayor
Village of Gilbert

Mayor Craig Phillips, Lecompte

Charles E. Robichaux, Mayor
City of Rayne

Mayor Adrian D. Perkins
Shreveport

Mayor Nicholas E. Hunter
Lake Charles

Mayor Mike Kloesel
Kaplan

Mayor Darla Istre, Mermentau

Mayor Nicholas Degueyter, Leonville

Danny A. Smith
Mayor, Town of Marion

Cornell Dukes, Mayor
City of New Roads

Mayor Terry Hoof, Cullen

Edwin M. "Ed" Reeves, Jr.
Mayor
City of Plaquemine

Mayor Derrick Johnson,
Cheneyville

Mayor James Watson,
Walker

George Moss
Mayor
City of Winfield

Mayor Rhett Pourciau, Livonia

Mayor Mildred Ferguson, Bernice

Mayor Rochell Bates
Kentwood

MAURICE HARRIS, MAYOR
TOWN OF MARINGOUIN

Mayor William Dwight Landreneau
Washington

Mayor Jean Pelloat,
Madisonville

Robert "Bob" Hardey, Mayor
City of Westlake

Mayor Jennifer Smith,
Goldonna

Sherrie J. McMahon
Mayor
Town of Ferriday

Mayor Charles Hogue,
Junction City

Mayor Robert F. Zabbia,
Ponchatoula

Ken Ritter, Mayor
City of Youngsville

MAYOR WAYNE THERIOT, MAURICE

Steven T. Nosacka
Mayor
Town of Gramercy