

April 24, 2017

Representative Virginia Foxx
Chairperson
Committee on Education and the Workforce
U.S. House of Representatives
Washington, DC

Representative Robert C. Scott
Ranking Member
Committee on Education and the Workforce
U.S. House of Representatives
Washington, DC

**Protect Working Families
Vote NO on H.R. 1180, the Working Families Flexibility Act**

Dear Representative Foxx and Representative Scott:

On behalf of The Leadership Conference on Civil and Human Rights, a coalition charged by its diverse membership of more than 210 national organizations to promote and protect the rights of all persons in the United States, we urge you to oppose the Working Families Flexibility Act (H.R. 1180), introduced by Rep. Martha Roby (R-AL). The inappropriately named Working Families Flexibility Act will mean more overtime hours and less money for workers without any guarantee of time off when they need it.

The Leadership Conference believes employees deserve fair wages, paid time off, and more flexible schedules to support their families and meet both workplace and family needs. The Working Families Flexibility Act purports to offer private sector employees a choice between extra time and extra pay. Instead, H.R. 1180 relieves employers of the longstanding requirement of the Fair Labor Standards Act (FLSA) of paying time and a half wages for hours worked in excess of the 40 hour week in exchange for a promise of future paid leave. It places unfettered discretion in the hands of the employers, while limiting the ability of employees to earn the wages needed or even have flexible time off when they need it most to support their families.

H.R. 1180 will have a particularly pernicious effect on people of color and women, who make up a disproportionate share of the low-wage workforce. One in every three workers work in jobs that pay less than \$12 per hour. For a family of four working full-time year-round, this amounts to just above the poverty line. More than half of all Black workers and 60 percent of Hispanic workers hold these types of jobs.¹ These low-wage workers need to be fully compensated for hours worked and, in addition, should receive basic benefits like paid sick days (H.R.1516) and family and medical leave (H.R. 947).

Officers

Chair

Judith L. Lichtman
National Partnership for
Women & Families

Vice Chairs

Jacqueline Pata
National Congress of American Indians
Thomas A. Saenz

Mexican American Legal
Defense and Educational Fund
Hillary Shelton

Secretary

Jo Ann Jenkins

Treasurer

Lee A. Saunders
American Federation of State,
County & Municipal Employees

Board of Directors

Helena Berger
American Association of
People with Disabilities

Cornell William Brooks
NAACP

Kristen Clarke

Lawyers' Committee for
Civil Rights Under Law

Lily Eskelsen Garcia

National Education Association

Marcia D. Greenberger

National Women's Law Center

Chad Griffin

Human Rights Campaign

Wylecia Wiggs Harris

League of Women Voters of the
United States

Mary Kay Henry

Service Employees International Union

Mark Hopkins

AAUW

Sherrilyn Ifill

NAACP Legal Defense and
Educational Fund, Inc.

Michael B. Keegan

People for the American Way

Samer E. Khalaf

American-Arab

Anti-Discrimination Committee

Marc Morial

National Urban League

Janet Murguía

National Council of La Raza

Debra L. Ness

National Partnership for
Women & Families

Terry O'Neill

National Organization for Women

Rabbi Jonah Pesner

Religious Action Center

Of Reform Judaism

Anthony Romero

American Civil Liberties Union

Shanna Smith

National Fair Housing Alliance

Richard L. Trumka

AFL-CIO

Randi Weingarten

American Federation of Teachers

Dennis Williams

International Union, UAW

John C. Yang

Asian Americans Advancing Justice |

AAJC

William Yoshino

Japanese American Citizens League

Policy and Enforcement

Committee Chair

Michael Lieberman

Anti-Defamation League

President & CEO

Wade J. Henderson

Executive Vice President & COO

Karen McGill Lawson

The FLSA already provides for a range of flexible schedules. For example, under current law, public and private employers may choose to allow their workers to vary the start or end of their workday, even on an ad hoc basis. Employers could also permit schedules with nine or ten hour days and one workday off per week or every other week, respectively. This bill places all the control for taking compensatory time with the employer rather than the employee, a fundamental shift in the basic premise of the FLSA, which provides minimum standards to protect employees.

While H.R. 1180 supposedly makes it unlawful for an employer to coerce or intimidate an employee into accepting compensatory (comp) time, it fails to provide any administrative remedies for employees who have been coerced into accepting comp time or whose rights to freely choose comp time versus overtime payments have been violated. The only course of action for an aggrieved employee is to sue in court, which is far too costly for a typical employee to pursue. Moreover, the bill does not provide for any additional funding to the Department of Labor for investigation, enforcement, or education, despite this significant change to the FLSA.

H.R. 1180 would be a step in the wrong direction. Instead of building on the success of policies such as the Family and Medical Leave Act, paid sick days, and a fair minimum wage, which provide workers and their families with the time off and the financial stability they need, this “flexibility” bill offers forced choices and false promises. We urge you to support working families by opposing H.R. 1180 in the Committee mark-up. Please contact June Zeitlin at (202) 263-2852 or zeitlin@civilrights.org, if you have any questions.

Sincerely,

Wade Henderson
President & CEO

Nancy Zirkin
Executive Vice President

¹ Economic Policy Institute and Oxfam America. *Few Rewards: An Agenda to Give America's Working Poor a Raise*. Washington DC and Boston MA. 2016. <https://www.oxfamamerica.org/explore/research-publications/few-rewards/>.