

Thursday, October 3, 2019

The Honorable Lamar Alexander Chairman Committee on Health, Education, Labor & Pensions United States Senate 428 Dirksen Office Building Washington, DC 20510

The Honorable Patty Murray
Ranking Member
Committee on Health, Education, Labor & Pensions
United States Senate
428 Dirksen Office Building
Washington, DC 20510

Dear Chairman Alexander and Ranking Member Murray,

Thank you for your leadership and work, in a bi-partisan manner, to reauthorize the Higher Education Act, including the federal Pell Grant program. Providing these need-based grants to low-income students is critical to promoting access to postsecondary education. However, the program must be improved to allow access to many non-traditional students who drive our state workforces and in turn, our economies.

Key reforms should include:

- Access for Pell-eligible students to shorter-term, employer-driven programs that
 provide the opportunities workers need for upskilling and training at the speed of the
 private sector;
- Expand Pell eligibility to incarcerated individuals, resulting in a significant influx of talent into a labor force and bringing down recidivism rates;
- Expand Pell eligibility for high school students taking postsecondary coursework to
 equip more students with technical certificates and associates degrees before they ever
 leave high school;
- Expand Pell to adults participating in adult basic education programs to give states the tool to pair these efforts with postsecondary credential attainment.

While many states have dedicated state resources to targeted populations to build their workforce capacity, expanding Pell eligibility would greatly expand those programs nationwide. A few pilot programs currently exist under Pell, but they are complicated, onerous to navigate, and restricted in their use.

The Honorable Lamar Alexander The Honorable Patty Murray Thursday, October 3, 2019 Page 2

We applaud your efforts to modernize the Pell program to recognize the workforce demands of today and tomorrow. As chief executives of our states, we are committed to working with you and urge Congress to address Pell flexibility this Congress.

Sincerely,

Governor Eric Holcomb State of Indiana

Governor Doug Ducey State of Arizona Governor Asa Hutchinson State of Arkansas

Governor Kim Reynolds State of Iowa Governor Matt Bevin Commonwealth of Kentucky Governor Charlie Baker Commonwealth of Massachusetts

Governor Phil Bryant State of Mississippi Governor Mike Parson State of Missouri Governor Chris Sununu State of New Hampshire

Governor Doug Burgum State of North Dakota Governor Kevin Stitt State of Oklahoma Governor Mark Gordon State of Wyoming