

Congress of the United States

Washington, DC 20515

May 4, 2020

The Honorable Nancy Pelosi
Speaker of the House
United States House of Representatives
H-232, U.S. Capitol
Washington, D.C. 20515

The Honorable Kevin McCarthy
Minority Leader
United States House of Representatives
H-204, U.S. Capitol
Washington, D.C. 20515

Dear Speaker Pelosi and Minority Leader McCarthy:

The coronavirus pandemic has demonstrated once again how our nation depends upon its selfless healthcare workforce in times of crisis. Recent reports from coronavirus hotspots describe overflowing ICUs; thousands of deaths of patients young and old; frontline workers forced to reuse masks and gowns day after day; refrigerated trucks serving as makeshift morgues; equipment shortages forcing painful moral decisions; and beloved doctors and nurses succumbing to the disease they were so dedicated to treating.^{1,2,3} As we and many other Members of Congress have noted in recent weeks, healthcare workers are making enormous sacrifices every day to defeat this virus and we must never forget their efforts. The horrific realities of the coronavirus also mean that we must ensure these workers have access to the mental health resources they need to endure the taxing months ahead and to recover in the outbreak's aftermath.

Recent data from China reveals deeply troubling rates of psychological stress among doctors and nurses on the front lines of treating coronavirus patients. A study of 1,257 healthcare workers in 34 hospitals with coronavirus patients found 50.4%, 44.6%, 34.0%, and 71.5% reporting symptoms of depression, anxiety, insomnia, and distress, respectively. These symptoms were more severe among workers in Wuhan, the epicenter of the outbreak, than among workers in other parts of Hubei province or outside Hubei, as well as among workers directly engaged in coronavirus patient care.⁴

While the data from China provides insight into what many of our own frontline workers are likely experiencing, other data from the 2003 SARS outbreak suggests emotional trauma could persist for long after the outbreak has ended. A comparison of healthcare workers who treated SARS patients in Toronto with healthcare workers in nearby Hamilton, Ontario, who did not treat SARS patients, revealed higher levels of burnout, distress, and post-traumatic stress among those on the front lines. The Toronto workers were also more likely to report reduced patient contact, reduced work hours, more missed days of work, and destructive coping behaviors in the months after the threat of SARS had disappeared.⁵

However, as important as it is to recognize the unique toll the coronavirus is taking and will continue to take on our healthcare workers, the unfortunate reality is that these workers already suffered from

¹ <https://www.nytimes.com/2020/03/30/nyregion/ny-coronavirus-doctors-sick.html>

² <https://www.politico.com/states/new-york/albany/story/2020/03/30/fema-sends-refrigerated-trucks-to-new-york-city-to-hold-bodies-1269600>

³ <https://www.vox.com/coronavirus-covid19/2020/3/31/21199721/coronavirus-covid-19-hospitals-triage-rationing-italy-new-york>

⁴ <https://jamanetwork.com/journals/jamanetworkopen/fullarticle/2763229?resultClick=1>

⁵ <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3291360/>

elevated rates of mental health disorders before the pandemic onset. Numerous studies have found doctors and nurses suffering from high rates of depression, burnout, addiction, and even suicide, with grave implications for their own well-being as well as the quality of care delivered to patients.⁶ Data suggests male practicing physicians commit suicide at a rate 40 percent higher than other males, while female practicing physicians do so at a rate 130 percent higher than other females.⁷ Something must change.

As Congress continues to consider legislation aimed at the coronavirus pandemic, we implore you to consider funding mental health resources for doctors, nurses, and other healthcare workers. With so many risking their lives for our well-being – so many of whom were already suffering – it is our duty to look out for their well-being in return. We respectfully ask that Congress:

1. Establish a grant program within the Department of Health and Human Services to allow healthcare employers or facilities to confidentially assess and treat the mental health of healthcare workers on the front lines of treating COVID-19 patients. Employer or facility participation in the program would be voluntary, and funds could be used for activities such as confidential surveys, counseling, ethical guidance, and crisis hotlines, as well as to supplement existing assistance programs focused on mental health.
2. Fund a comprehensive study within the Department of Health and Human Services on healthcare worker mental health, with a focus on identifying the organizational, systemic, and occupational factors that contribute to distress and burnout and the barriers to seeking and accessing mental health treatment; the ramifications for the healthcare system and patient outcomes; and the best ways to prevent and address these problems. The study should prioritize finding ways to mitigate the long-term mental health impacts on healthcare workers who treated COVID-19 patients.

Providing these funds is the very least we can do for those who have already given so much. Thank you for your consideration.

Sincerely,


Raja Krishnamoorthi
Member of Congress

Cindy Axne
Member of Congress

Joyce Beatty
Member of Congress

Lisa Blunt Rochester
Member of Congress

Brendan F. Boyle
Member of Congress

⁶ https://www.healthpolicyohio.org/wp-content/uploads/2020/02/CallToAction_Brief.pdf

⁷ <https://nam.edu/wp-content/uploads/2017/07/Burnout-Among-Health-Care-Professionals-A-Call-to-Explore-and-Address-This-Underrecognized-Threat.pdf>

Anthony G. Brown
Member of Congress

Tony Cárdenas
Member of Congress

André Carson
Member of Congress

Judy Chu
Member of Congress

David N. Cicilline
Member of Congress

Gilbert R. Cisneros, Jr.
Member of Congress

Yvette D. Clarke
Member of Congress

Emanuel Cleaver, II
Member of Congress

Steve Cohen
Member of Congress

J. Luis Correa
Member of Congress

Angie Craig
Member of Congress

Sharice L. Davids
Member of Congress

Danny K. Davis
Member of Congress

Madeleine Dean
Member of Congress

Peter A. DeFazio
Member of Congress

Diana DeGette
Member of Congress

Debbie Dingell
Member of Congress

Anna G. Eshoo
Member of Congress

Abby Finkenauer
Member of Congress

Brian Fitzpatrick
Member of Congress

Bill Foster
Member of Congress

Marcia L. Fudge
Member of Congress

Tulsi Gabbard
Member of Congress

Ruben Gallego
Member of Congress

Jesús G. "Chuy" García
Member of Congress

Raúl M. Grijalva
Member of Congress

Josh Harder
Member of Congress

Andy Harris, M.D.
Member of Congress

Alcee L. Hastings
Member of Congress

Jahana Hayes
Member of Congress

Brian Higgins
Member of Congress

Kendra S. Horn
Member of Congress

Chrissy Houlahan
Member of Congress

Sheila Jackson Lee
Member of Congress

Eddie Bernice Johnson
Member of Congress

Henry C. "Hank" Johnson, Jr.
Member of Congress

Marcy Kaptur
Member of Congress

John Katko
Member of Congress

Joseph P. Kennedy, III
Member of Congress

Derek Kilmer
Member of Congress

Andy Kim
Member of Congress

John B. Larson
Member of Congress

Susie Lee
Member of Congress

Barbara Lee
Member of Congress

Dave Loebsack
Member of Congress

Alan Lowenthal
Member of Congress

Stephen F. Lynch
Member of Congress

Sean Patrick Maloney
Member of Congress

Lucy McBath
Member of Congress

James P. McGovern
Member of Congress

Gregory W. Meeks
Member of Congress

Joseph D. Morelle
Member of Congress

Gregory F. Murphy, M.D.
Member of Congress

Grace F. Napolitano
Member of Congress

Eleanor Holmes Norton
Member of Congress

Tom O'Halleran
Member of Congress

Chris Pappas
Member of Congress

Donald M. Payne, Jr.
Member of Congress

Chellie Pingree
Member of Congress

Mark Pocan
Member of Congress

Katie Porter
Member of Congress

Ayanna Pressley
Member of Congress

Aumua Amata Coleman Radewagen
Member of Congress

Jamie Raskin
Member of Congress

Harley Rouda
Member of Congress

C.A. Dutch Ruppersberger
Member of Congress

Tim Ryan
Member of Congress

Linda T. Sánchez
Member of Congress

Mary Gay Scanlon
Member of Congress

Bradley S. Schneider
Member of Congress

Donna E. Shalala
Member of Congress

Albio Sires
Member of Congress

Darren Soto
Member of Congress

Jackie Speier
Member of Congress

Elise M. Stefanik
Member of Congress

Thomas R. Suozzi
Member of Congress

Rashida Tlaib
Member of Congress

Paul D. Tonko
Member of Congress

David Trone
Member of Congress

Jeff Van Drew
Member of Congress

Nydia M. Velázquez
Member of Congress

Bonnie Watson Coleman
Member of Congress

Peter Welch
Member of Congress

Jennifer Wexton
Member of Congress

Susan Wild
Member of Congress

Frederica S. Wilson
Member of Congress