February 15, 2017

Oppose the Nomination of Andrew Puzder for U.S. Secretary of Labor

The Honorable Lamar Alexander Chair Committee on Health, Education, Labor and Pensions U.S. Senate Washington, D.C. 20510

The Honorable Patty Murray Ranking Member Committee on Health, Education, Labor and Pensions U.S. Senate Washington, D.C. 20510

Dear Chair Alexander and Ranking Member Murray:

On behalf of The Leadership Conference on Civil and Human Rights, a coalition charged by its diverse membership of more than 200 organizations to promote and protect the rights of all persons in the United States, we write to strongly oppose the nomination of Andrew Puzder for U.S. Secretary of Labor. The Secretary of Labor, the Cabinet official charged with ensuring the well-being and rights of working people and advancing their employment opportunities, plays a critical role in advancing the civil and human rights of all workers. Based on his record as CEO of CKE Restaurant Holdings—parent company of Carl's Jr., Hardees, and other fast food restaurants, we believe Mr. Puzder is unfit to become the Secretary of Labor.

Mr. Puzder's record in the fast food industry demonstrates a blatant disregard for his employees. Mr. Puzder, as CEO of CKE Restaurants, faced frequent and repeated lawsuits from workers alleging wage theft, workplace discrimination, and dangerous working conditions.ⁱ For years, Mr. Puzder's companies have been the very type of business that the U.S. Department of Labor was created to protect workers from. He has opposed the updated overtime ruleⁱⁱ, which would stop an egregious form of worker abuse by finally ending the practice of failing to pay overtime to low wage workers who work long hours without additional compensation. He has opposed increases to the minimum wageⁱⁱⁱ, which together with elimination of the tipped minimum wage, would help lift millions of people of color and women out of poverty.

The federal minimum wage has been stagnant since 2009 and nearly half of American workers—58.3 million hold jobs under \$15 per hour—the highest proportion of low-wage jobs of any industrialized country. One in every three workers earn under \$12 per hour, which is just above the poverty level for a family of four. Such jobs typically offer no health coverage, sick time, vacation time, or other benefits. More than half of all Black workers

Lee A. Saunders
American Federation of State,
County & Municipal Employees
Board of Directors
Helena Berger

National Congress of American Indians

Officers

Jacqueline Pata

Thomas A. Saenz Mexican American Legal Defense and Educational Fund

Hilary Shelton NAACP

Secretary Jo Ann Jenkins AARP

Treasurer

Chair Judith L. Lichtman National Partnership for Women & Families Vice Chairs

American Association of People with Disabilities Cornell William Brooks NAACP

Kristen Clarke Lawyers' Committee for Civil Rights Under Law Lily Eskelsen García National Education Association Marcia D. Greenberger

National Women's Law Center Chad Griffin Human Rights Campaign Wylecia Wiggs Harris

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
Mee Moua
Asian Americans Advancing Justice |

AAJC Janet Murguía National Council of La Raza

Debra 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

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

and 60 percent of Hispanic workers hold these kinds of jobs^v, and more than half are women, particularly women of color.

In addition, Mr. Puzder's CKE and its franchises have been the subject of numerous sexual harassment and sex discrimination lawsuits that reveal a disturbing lack of respect for female employees. A recent Restaurant Opportunities Centers United report, surveying 564 workers at CKE owned restaurants and franchises, revealed that 66 percent of female respondents "have experienced unwanted sexual behaviors at work" and "[56] percent of women reported unwanted sexual behaviors from customers and guests." This may not be surprising given CKE's use of suggestive ads featuring scantily clad women to sell their burgers.

In both his business activities and his personal life, Mr. Puzder has violated labor laws. The Department of Labor has investigated Puzder's restaurants many times during his tenure as CEO and found that in 60 percent of the investigations since 2009, CKE restaurants and franchises were found to have violated wage and hour laws. VII DOL has also found nearly 100 safety violations, including 36 that inspectors found could result in death or grave physical harm. VIII Most recently, Mr. Puzder admitted to failing to pay payroll taxes on a family housekeeper. As a lawyer, Mr. Puzder should have known he had a legal obligation to pay payroll taxes on any employee, regardless of immigration status.

Workers in America deserve a Secretary of Labor who is not only an advocate for improving their economic opportunities but also is one who follows and carries out the laws that protect workers. In contrast, Mr. Puzder opposes an update in the overtime rule, is a staunch opponent of raising the minimum wage, and has stated that he prefers robots to human workers because machines are "always polite, they always upsell, they never take a vacation, they never show up late, there's never a slip-and-fall, or an age, sex, or race discrimination case."

Based on Mr. Puzder's record as the CEO and boss of thousands of fast food workers, we urge you to oppose his confirmation as Secretary of Labor. If you have any questions, please contact either of us or June Zeitlin, Director of Human Rights Policy, at 202-263-2852 or zeitlin@civilrights.org

Sincerely,

Wade Henderson

President & CEO

Executive Vice President

ⁱ Mak, Tim and Amelie Warshaw. "Trump's Labor Secretary Pick, Andrew Puzder, Is Swamped in His Own Workplace Lawsuits." *The Daily Beast*. Dec. 9, 2016. http://www.thedailybeast.com/articles/2016/12/09/trump-s-labor-secretary-pick-andrew-puzder-is-swamped-in-his-own-workplace-lawsuits.html.

ii Puzder, Andrew. "The Harsh Reality of Regulating Overtime Pay." *Forbes*. May 18, 2016. http://www.forbes.com/sites/realspin/2016/05/18/the-harsh-reality-of-regulating-overtime-pay/#679cd32a2321. iii Bluey, Rob. "The One Policy That Would 'Devastate' Restaurants, According to Carl's Jr. CEO." *The Daily Signal*. May 27, 2014. http://dailysignal.com//2014/05/27/one-policy-devastate-restaurants-according-carls-jr-ceo. iv Economic Policy Institute and Oxfam America. "Few Rewards: An Agenda to Give America's Working Poor a Raise." June 22, 2016. https://www.oxfamamerica.org/explore/research-publications/few-rewards/.

- vi Restaurant Opportunities Center United. "New Report: Labor Secretary nominee Andrew Puzder's employees report high rates of wage and hour violations, age discrimination, and sexual harassment." Jan. 10, 2017. http://rocunited.org/2017/01/new-report-labor-secretary-nominee-andrew-puzders-employees-report-high-rates-wage-hour-violations-age-discrimination-sexual-harassment/.
- vii Penn, Ben. "Is Franchise Model a Recipe for Fast-Food Wage Violations?" *Bloomberg BNA*. Sep.13, 2016. https://bna.com/franchise-model-recipe-n57982076930/.
- viii Jamieson, Dave. "Donald Trump's Labor Pick Should Know Worker Safety Laws. His Company's Been Fined for Breaking Them," *Huffington Post.* Dec. 13, 2016. http://www.huffingtonpost.com/entry/andrew-puzder-workplace-safety_us_584f1709e4b04c8e2bb14947.
- ix Taylor, Kate. "Fast-food CEO says he's investing in machines because the government is making it difficult to afford employees." *Business Insider*. Mar. 16, 2016. www.businessinsider.com/carls-jr-wants-open-automated-location-2016-3.