

May 7th, 2021

The Honorable John T. Yudichak
Chair, Community, Economic and Recreational Development Committee

RE: Support for S. 243 and H. 290 to legalize online raffles of charities during the pandemic.

Dear Chair Yudichak,

We, the undersigned organizations, representing the interests of hundreds of thousands of sportsmen
and women throughout the Commonwealth, are writing to express our strong support for legalizing
online raffles for nonprofits during the COVID-19 pandemic. This can be done through the agreed upon
language in S. 243 and H. 290, two bills currently in front of the committee. Either of these bills would
provide much needed relief to non-profits within the conservation community as well as other sectors of
Pennsylvania’s society such as volunteer fire houses, police benevolent associations and church groups.
Our organizations traditionally raise money through in-person events, but due to the pandemic we have
collectively cancelled hundreds of events, stymieing our ability to fundraise. Online raffles would be the
safest and most effective way to provide relief without burdening the taxpayers. We therefore urge you
to support this legislation in Committee.

The pandemic has seriously impacted our organizations financially by taking away a primary means of
fundraising which in turn creates a cascading effect on the state and limits our ability to provide financial
and other support for a wide variety of on-the-ground conservation projects. Sportsmen’s and women’s
organizations play a pivotal role for Pennsylvania’s landscapes and communities by restoring wetlands
and streams, managing forests, protecting hunting and fishing rights, and teaching the next generation
about America’s most cherished outdoor traditions. Through this work, our organizations and members
help facilitate a vast outdoor recreation economy in Pennsylvania, worth $13.2 billion, that supports
171,000 jobs annually. Pennsylvania’s 1.42 million hunters and anglers alone contribute $1.5 billion to
our state’s economy (2011, most recent data year available) and through the “user-pays, public
benefits” American System of Conservation Funding the fees generated from hunting, fishing and
trapping licenses provide critical conservation dollars on which state agencies rely - particularly during
these times of unprecedented outdoor recreation participation.

These proposed pieces of legislation would only amend the current Local Option Small Games of Chance
Act, ensuring that all current state and federal laws will continue to be adhered to when conducting
these raffles online. Though temporary, the legislation would also provide much needed relief to local
firehouses, churches, and service organizations, all of whom have been hit equally as hard by the
pandemic. Our communities need these organizations now more than ever, and either of these bills will
ensure we can maintain our strong track record of working collaborative to make lasting impacts for
fish, wildlife, their habitats, and Pennsylvania citizens for years to come.

We ask you to support the agreed upon language in either S. 243 or H. 290 in Committee to help provide
much-needed, and fiscally responsible relief to the nonprofits and community organizations of
Pennsylvania. Thank you for your consideration and please contact any of our organizations for more
information on our work in Pennsylvania’s communities.

Sincerely,

Ducks Unlimited
Backcountry Hunters and Anglers
Pennsylvania Federation of Sportsmen and Conservationists
Congressional Sportsmen’s Foundation
Trout Unlimited
Delta Waterfowl
National Deer Association
PA Division of Izaak Walton
Ruffed Grouse Society/American Woodcock Society
National Wild Turkey Federation
Pennsylvania Trappers Association
Theodore Roosevelt Conservation Partnership

CC: The Honorable Jake Corman, President Pro Tempore, Pennsylvania Senate, and Ex Oficio

Member, Community, Economic, and Recreational Development Committee
The Honorable Amanda Capelletii, Minority Chair, Community, Economic and Recreational

Development Committee
The Honorable David Argall, Vice Chair, Community, Economic and Recreational Development

Committee
The Honorable Lisa Boscola, Member, Community, Economic and Recreational Development

Committee
The Honorable Maria Collett, Member, Community, Economic and Recreational Development

Committee
The Honorable Wayne Fontana, Member, Community, Economic and Recreational Development

Committee
The Honorable Wayne Langerholc, Member, Community, Economic and Recreational

Development Committee
The Honorable Bob Mensch, Member, Community, Economic and Recreational Development

Committee
The Honorable Mike Regan, Member, Community, Economic and Recreational Development

Committee
The Honorable Devlin Robinson, Member, Community, Economic and Recreational Development

Committee
The Honorable John Sabatina, Member, Community, Economic and Recreational Development

Committee
The Honorable Tommy Tomlinson, Member, Community, Economic and Recreational

Development Committee

