

April 18, 2016

Dear Senator:

On behalf of the Partnership to Protect Workplace Opportunity (the Partnership) and the undersigned 340 local and national organizations representing small and large businesses, nonprofits, institutions of higher education, schools, cities and counties, we write to ask that you cosponsor S. 2707, the *Protecting Workplace Advancement and Opportunity Act*. This important and reasonable legislation would require the U.S. Department of Labor to perform a detailed impact analysis prior to implementing changes to the exemptions for executive, administrative, and professional employees (the "white collar exemptions") under the Fair Labor Standard Act's overtime pay requirements.

The Partnership consists of a diverse group of associations, representing employers with millions of employees across the country in almost every industry (see http://protectingopportunity.org). The Partnership's members believe that employees and employers alike are best served with a system that promotes maximum flexibility in structuring employee hours, career advancement opportunities for employees, and clarity for employers when classifying employees.

Currently, under the Fair Labor Standards Act (FLSA) regulations, a person must satisfy three criteria to qualify as exempt from federal overtime pay requirements: first, they must be paid on a salaried basis; second, that salary must be more than \$455/week (\$23,660 annually); and third, their "primary duties" must be consistent with managerial, professional or administrative positions as defined by the Department of Labor (DOL).

On June 30, 2015, DOL proposed increasing the salary threshold to \$50,440 per year, a 113% increase that would occur all at once in 2016, and in all areas of the country regardless of significant regional economic differences. The Department also proposed automatically increasing the salary threshold on an annual basis. While DOL did not offer a specific proposal to modify the standard duties tests, the Department suggested it is considering adding an unworkable requirement to quantify how much time employees spend performing their primary duties.

While an increase to the salary threshold is due, DOL's proposed rule has been met with widespread opposition from small and large businesses, nonprofits, local governments, academic institutions, and President Obama's own Small Business Administration Office of Advocacy – all of which have asked the Labor Department to examine more closely the impact of the drastic and immediate increase and consider less harmful alternatives. The Secretary of Labor has responded to questions posed by Members of Congress about these concerns by stating that the Department met with these stakeholders and heard their concerns prior to issuing the rule; however, the proposed salary threshold clearly does not reflect that input. Based on these statements and others made by Department officials, it is clear the Secretary is not willing to reconsider the rule in a meaningful way without Congressional action.

S. 2707, the *Protecting Workplace Advancement and Opportunity Act*, would block the current proposed regulation from taking effect and require the Department of Labor to perform a deeper analysis on the impact of the proposed changes on small businesses, nonprofits, regional economies, local governments, Medicare and Medicaid dependent health care providers, and academic institutions, as well as employee flexibility and career advancement before proceeding with a new rule.

The *Protecting Workplace Advancement and Opportunity Act* is consistent with comments submitted by the Small Business Administration's Office of Advocacy, which noted that DOL's economic analysis severely underestimated the impact the proposed rule would have on small businesses, nonprofits, and small governmental jurisdictions. The comments also criticized the Department's analysis for not considering the impact the proposal would have on various regions of the country with different costs of living.

The bill does not prevent an increase in the salary threshold; it merely requires the Department of Labor to more closely examine the impact of possible changes before proceeding with a final rule. Accordingly, we urge you to cosponsor S. 2707, the *Protecting Workplace Advancement and Opportunity Act*.

Sincerely,

The Partnership to Protect Workplace Opportunity and the following organizations:

National Organizations

ACPA-College Student Educators International

Aeronautical Repair Station Association

Agricultural Retailers Association

American Apparel & Footwear Association

American Association of Advertising Agencies (4A's)

American Association of Collegiate Registrars and Admissions Officers

American Bakers Association

American Bankers Association

American Car Rental Association

American Concrete Pressure Pipe Association

American Council of Engineering Companies

American Frozen Food Institute

American Hotel & Lodging Association

American Institute of CPAs

American Insurance Association

American Moving & Storage Association

American Rental Association

American Society of Association Executives

American Society of Travel Agents

American Staffing Association

American Subcontractors Association, Inc.

American Supply Association

American Veterinary Distributors Association (AVDA)

AmericanHort

Argentum (formerly the Assisted Living Federation of America)

Asian American Hotel Owners Association

Associated Builders and Contractors

Associated Equipment Distributors

Association for Student Conduct Administration

Associated General Contractors

Association of American Veterinary Medical Colleges

Association of College and University Housing Officers-International

Association of School Business Officials International (ASBO)

Auto Care Association

Blue Roof Franchisee Association

Building Service Contractors Association International (BSCAI)

CAWA – Representing the Automotive Parts Industry

Coalition of Franchisee Associations

College and University Professional Association for Human Resources

Consumer Technology Association

Convenience Distribution Association

Door Security and Safety Professionals

Electronic Transactions Association

Equipment Dealers Association (formerly the North American Equipment Dealers Association)

Financial Services Institute

Food Marketing Institute

Franchise Business Services

Gases and Welding Distributors Association

Global Cold Chain Alliance

Heating, Air-conditioning & Refrigeration Distributors International (HARDI)

HR Policy Association

INDA, Association of the Nonwoven Fabrics Industry

Independent Electrical Contractors

Independent Insurance Agents & Brokers of America

Independent Office Products and Furniture Dealers Association

Information Technology Alliance for Public Sector

International Association of Amusement Parks & Attractions

International Association of Refrigerated Warehouses

International Bottled Water Association

International Dairy Foods Association

International Foodservice Distributors Association

International Franchise Association

International Public Management Association for Human Resources

International Warehouse Logistics Association

IPC Association Connecting Electronics Industries

ISSA, the Worldwide Cleaning Industry Association

Metals Service Center Institute

Motor & Equipment Manufacturers Association

NAHAD – The Association for Hose & Accessories Distribution

NASPA – Student Affairs Administrators in Higher Education

National Apartment Association

National Association of Chemical Distributors

National Association of College and University Business Officers

National Association of College Stores

National Association of Convenience Stores

National Association of Development Organizations

National Association of Electrical Distributors

National Association of Home Builders

National Association of Landscape Professionals

National Association of Manufacturers

National Association of Mutual Insurance Companies

National Association of Professional Insurance Agents

National Association of Sporting Goods Wholesalers

National Association of Wholesaler-Distributors

National Beer Wholesalers Association

National Christmas Tree Association

National Club Association

National Council of Chain Restaurants

National Council of Farmer Cooperatives

National Fastener Distributors Association

National Federation of Independent Business

National Franchisee Association

National Grocers Association

National Insulation Association

National Lumber and Building Material Dealers Association

National Marine Distributors Association

National Multifamily Housing Council

National Newspaper Association

National Office Products Alliance

National Pest Management Association

National Public Employer Labor Relations Association

National Ready Mixed Concrete Association

National Restaurant Association

National Retail Federation

National Roofing Contractors Association

National RV Dealers Association

National School Transportation Association

National Small Business Association

National Tooling and Machining Association

NATSO, Representing America's Travel Plazas and Truckstops

Newspaper Association of America

NIRSA: Leaders in Collegiate Recreation

North American Die Casting Association

NPES The Association for Suppliers of Printing, Publishing and Converting Technologies

Office Furniture Dealers Alliance

Outdoor Power Equipment and Engine Service Association

Pet Industry Distributors Association

Precision Machined Products Association

Precision Metalforming Association

Promotional Products Association International

Retail Industry Leaders Association

Secondary Materials and Recycled Textiles Association (SMART)

Selected Independent Funeral Homes

Service Station Dealers of America and Allied Trades

Small Business & Entrepreneurship Council

SNAC International

Society for Human Resource Management

Society of American Florists

Society of Independent Gasoline Marketers of America

SPI: The Plastics Industry Trade Association

Textile Care Allied Trades Association

Textile Rental Services Association

The Latino Coalition

Tire Industry Association

Truck Renting and Leasing Association

U.S. Chamber of Commerce

Water & Sewer Distributors of America

Wine & Spirits Wholesalers of America

WorldatWork

Regional, State, and Local Organizations

Alabama Chapter (CUPA-HR)

Alabama Restaurant & Hospitality Alliance

Alabama SHRM State Council

Alaska Hotel & Lodging Association

Alaska SHRM State Council

Alliance of Automotive Service Providers of Pennsylvania

American Society of Employers

Arizona Lodging & Tourism Association

Arizona SHRM State Council

Arkansas Hospitality Association

Arkansas SHRM State Council

Associated Builders & Contractors, Rocky Mountain Chapter

Associated Builders and Contractors - Virginia Chapter

Associated Builders and Contractors Heart of America Chapter

Associated Oregon Industries

Automotive Aftermarket Association of the Carolinas and Tennessee, Inc

Automotive Aftermarket Association Southeast

Automotive Parts & Services Association-Texas

Building Industry Association of Washington

California Hotel & Lodging Association

California Retailers Association

California State Council of SHRM

California, Nevada, Arizona Automotive Wholesalers Association

Capital Associated Industries (NC)

Carolinas Food Industry Council

Chesapeake Automotive Business Association

Colorado Hotel & Lodging Association

Colorado Retail Council

Colorado SHRM State Council

Connecticut Lodging Association

Connecticut Retail Merchants Association

Connecticut SHRM State Council

Delaware SHRM State Council, Inc.

Employers Coalition of North Carolina

Far West Equipment Dealers Association

Florida Building Material Association

Florida Chapter (CUPA-HR)

Florida Restaurant & Lodging Association

Florida Retail Federation

Garden State Council SHRM, Inc.

Georgia Hotel & Lodging Association

Georgia Retail Association

Georgia SHRM State Council

Hawaii Lodging & Tourism Association

Hotel Association of New York City, Inc.

Hotel Association of Washington DC

HR Florida SHRM State Council, Inc.

HR State Council of New Hampshire

Idaho Retailers Association, Inc.

Idaho SHRM State Council

Illinois Chapter (CUPA-HR)

Illinois Hotel & Lodging Association

Illinois Retail Merchants Association

Illinois SHRM State Council

Indiana Restaurant & Lodging Association

Indiana Retail Council, Inc.

Indiana SHRM State Council

Iowa Retail Federation

Iowa SHRM State Council

Kansas Chapter (CUPA-HR)

Kansas State Council of SHRM, Inc.

Kentucky Chapter (CUPA-HR)

Kentucky Retail Federation, Inc.

Kentucky SHRM State Council

Kentucky-Indiana Automotive Wholesalers Association

Louisiana Hotel & Lodging Association

Louisiana Retailers Association

Louisiana SHRM State Council

Maine Innkeepers Association

Maine SHRM State Council

Manufacturer & Business Association

Maryland Association of CPAs

Maryland Chapter (CUPA-HR)

Maryland Hotel & Lodging Association

Maryland Retailers Association

Maryland SHRM State Council

Massachusetts Lodging Association

Massachusetts State Council of SHRM

Michigan Chapter (CUPA-HR)

Michigan Lodging and Tourism Association

Michigan Retailers Association

Michigan SHRM State Council

Midwest Automotive Parts & Service Association

Minnesota Chapter (CUPA-HR)

Minnesota Grocers Association

Minnesota Lodging Association

Minnesota Retailers Association

Minnesota SHRM State Council

Mississippi State Council of SHRM

Missouri Retailers Association

Missouri State Council of SHRM, Inc.

Missouri Tire Industry Association

Montana Chamber of Commerce

Montana Equipment Dealers Association

Montana Lodging & Hospitality Association

Montana Restaurant Association

Montana Retail Association

Montana SHRM State Council

Montana Tire Dealers Association

Nebraska Chamber of Commerce & Industry

Nebraska Hotel & Motel Association

Nebraska Retail Federation

Nebraska SHRM State Council

Nevada Chapter of (CUPA-HR)

Nevada Hotel & Lodging Association

Nevada SHRM State Council

New England Tire & Service Association

New Hampshire Lodging & Restaurant Association

New Hampshire Retail Association

New Jersey Chapter (CUPA-HR)

New Jersey Gasoline, C-Store, Automotive Association

New Jersey Hotel & Lodging Association

New Jersey Retail Merchants Association

New Mexico Retail Association

New Mexico SHRM State Council

New York Metro Chapter (CUPA-HR)

New York State Association of Service Stations and Repair Shops, Inc.

New York State Hospitality & Tourism Association

New York State SHRM, Inc.

North Carolina Chapter (CUPA-HR)

North Carolina Restaurant & Lodging Association

North Carolina Retail Merchants Association

North Carolina SHRM State Council

North Dakota SHRM State Council

Northeastern Retail Lumber Association

Ohio Chapter (CUPA-HR)

Ohio Council of Retail Merchants

Ohio Equipment Distributors Association

Ohio Hotel & Lodging Association

Ohio SHRM State Council

Oklahoma Hotel & Lodging Association

Oklahoma Retail Merchants Association

Oklahoma SHRM State Council

Oregon Restaurant & Lodging Association

Oregon Retail Council

Oregon SHRM State Council

Pelican Chapter, Associated Builders and Contractors, Inc.

Pennsylvania Association of Automotive Trades

Pennsylvania Food Merchants Association

Pennsylvania Institute of Certified Public Accountants

Pennsylvania Restaurant & Lodging Association

Pennsylvania Retailers Association

Pennsylvania SHRM State Council

Public Employer Labor Relations Association of California

Public Employer Labor Relations Association of Maryland

Public Employer Labor Relations Association of Ohio

Retail Association of Maine

Retail Association of Nevada

Retail Council of New York State

Retailers Association of Massachusetts

Rhode Island Hospitality Association

Rhode Island Retail Federation

Rhode Island SHRM State Chapter

SHRM Hawaii State Council

SHRM Pacific Council

Rocky Mountain Chapter (CUPA-HR)

South Carolina Chapter (CUPA-HR)

South Carolina Restaurant & Lodging Association

South Carolina Retail Association c/o NCRMA

South Carolina SHRM State Council

South Dakota CPA Society

South Dakota Retailers Association

South Dakota SHRM State Council

Southwest Car Wash Association

Southwestern Pennsylvania Chapter (CUPA-HR)

Tennessee Hospitality & Tourism Association

Tennessee SHRM State Council

Texas Hotel & Lodging Association

Texas Independent Automotive Association

Texas Retailers Association

Texas SHRM State Council

Texas Tire Dealers Association

United Equipment Dealers Association

Utah Chapter (CUPA-HR)

Utah Food Industry Association

Utah Hotel & Lodging Association

Utah Human Resource State Council

Utah Retail Merchants Association

Vermont Chamber of Commerce

Vermont Retail & Grocers Association

Vermont SHRM State Council

Virginia Hospitality & Travel Association

Virginia Retail Merchants Association

Virginia SHRM State Council

Washington Lodging Association

Washington Maryland Delaware Service Station and Automotive Repair Association

Washington Retail Association

Washington State Chapter (CUPA-HR)

Washington State Human Resources Council

West Virginia Chapter (CUPA-HR)

West Virginia Hospitality & Travel Association

West Virginia Retailers Association

West Virginia SHRM State Council

Western Equipment Dealers Association

Western Suppliers Association

Wholesalers Association of the North East, Inc.

Wisconsin Hotel & Lodging Association

Wisconsin Manufacturers and Commerce

Wisconsin SHRM State Council

Wyoming Lodging & Restaurant Association

Wyoming SHRM State Council