

Co-Sponsor and Support Swift Passage of the Paycheck Fairness Act

February 3, 2021

Dear Member of Congress:

As members of a broad coalition of organizations that promote economic opportunity for women and vigorous enforcement of antidiscrimination laws, we strongly urge you to co-sponsor and push for swift passage of the Paycheck Fairness Act as a top priority of the 117th Congress. Despite federal and state equal pay laws, gender pay gaps persist, and earnings lost to these gaps are exacerbating the financial effects of COVID-19, falling particularly heavily on women of color and the families who depend on their income. This legislation offers a much needed update to the Equal Pay Act of 1963 by providing new tools to battle pervasive pay gaps and to challenge discrimination.

The COVID-19 pandemic and systemic racism have exposed how the work performed primarily by women, and particularly Black and brown women, has long been and continues to be undervalued and underpaid, even as the rest of the country is newly recognizing the essential nature of this work. Black women, Latinas, and other women of color are especially likely to be on the front lines of the crisis, risking their lives in jobs in health care, child care, and grocery stores; they are also being paid less than their male counterparts. At the same time, women in this country lost more than 5 million jobs in 2020; indeed, women accounted for 100% of the jobs lost in December 2020. The unemployment rate for Black women and Latinas remains exceptionally high. These high jobless numbers threaten to exacerbate gender wage gaps when women regain employment. We cannot build back an economy that works for everyone without ensuring that all women can work with equality, safety, and dignity, starting with pay equity.

There is no more fitting way to begin this session than by making real, concrete progress in ensuring all women receive fair pay. The Paycheck Fairness Act updates and strengthens the Equal Pay Act of 1963 to ensure that it provides robust protection against sex-based pay discrimination. Among other provisions, this comprehensive bill bars retaliation against workers who voluntarily discuss or disclose their wages. It closes loopholes that have allowed employers to pay women less than men for the same work without any important business justification related to the job. It ensures women can receive the same robust remedies for sex-based pay discrimination that are currently available to those subjected to discrimination based on race and ethnicity. It prohibits employers from relying on salary history in determining future pay, so that pay discrimination does not follow women from job to job. And it also provides much needed training and technical assistance, as well as data collection and research.

Women are increasingly the primary or co-breadwinner in their families and cannot afford to be shortchanged any longer. Women working full-time, year-round are typically paid only 82 cents for every dollar paid to men. But for every dollar paid to their white, non-Hispanic male counterparts, Black women only make 63 cents, Native women only 60 cents, and Latinas only 55 cents. While Asian American and Pacific Islander (AAPI) women make 87 cents for every dollar paid to white, non-Hispanic men, women in many AAPI communities experience drastically wider pay gaps. Furthermore, moms are paid less than dads. And even when controlling for factors, such as education and experience, the pay gaps persist and start early in women's careers and contribute to a wealth gap that follows them throughout their lifetimes. These pay gaps can be addressed only if workers have the legal tools necessary to challenge discrimination and employers are provided with effective incentives and technical assistance to comply with the law.

We recently commemorated the twelfth anniversary of the enactment of the Lilly Ledbetter Fair Pay Act. That vital law rectified the Supreme Court's harmful decision in *Ledbetter v. Goodyear Tire & Rubber Company*. The law helps to ensure that individuals subjected to unlawful compensation discrimination are able to have their day in court and effectively assert their rights under federal antidiscrimination laws. But the Lilly Ledbetter Fair Pay Act, critical as it is, is only one step on the path to ensuring women receive equal pay for equal work. It's time to take the next step toward achieving equal pay. We urge you to prioritize the Paycheck Fairness Act in the 117th

Congress by co-sponsoring and urging swift passage of this legislation, taking up the cause of Lilly Ledbetter and all those who have fought for equal pay.

If you have any questions, please do not hesitate to contact Kate Nielson, Director of Public Policy & Legal Advocacy at the American Association of University Women at 202.728.7617 or nielsonk@aauw.org, or Emily Martin, Vice President for Education & Workplace Justice at the National Women's Law Center at 202.588.5180 or emartin@nwlc.org.

Sincerely,

9to5

A Better Balance

AFCPE (Association for Financial Counseling & Planning Education)

All-Options

American Association of University Women (AAUW)

AAUW of Alabama

AAUW of Alaska (AAUW Fairbanks (AK) Branch)

AAUW of Arizona

AAUW of Arkansas

AAUW of California

AAUW of Colorado

AAUW of Connecticut

AAUW of Delaware

AAUW of District of Columbia (AAUW Washington (DC) Branch, AAUW Capitol Hill (DC) Branch)

AAUW of Florida

AAUW of Georgia

AAUW of Hawaii

AAUW of Idaho

AAUW of Illinois

AAUW of Indiana

AAUW of Iowa

AAUW of Kansas

AAUW of Kentucky

AAUW of Louisiana

AAUW of Maine

AAUW of Maryland

AAUW of Massachusetts

AAUW of Michigan

AAUW of Minnesota

AAUW of Mississippi

AAUW of Missouri

AAUW of Montana

AAUW of Nebraska

AAUW of Nevada

AAUW of New Hampshire

AAUW of New Jersey

AAUW of New Mexico

AAUW of New York

AAUW of North Carolina

AAUW of North Dakota

AAUW of Ohio

AAUW of Oklahoma

AAUW of Oregon

AAUW of Pennsylvania

AAUW of Puerto Rico
AAUW of Rhode Island
AAUW of South Carolina
AAUW of South Dakota
AAUW of Tennessee
AAUW of Texas
AAUW of Utah
AAUW of Vermont
AAUW of Virginia
AAUW of Washington
AAUW of West Virginia
AAUW of Wisconsin
AAUW of Wyoming

American Federation of Labor-Congress of Industrial Unions (AFL-CIO)
American Federation of State, County and Municipal Employees
American Federation of Teachers
AnitaB.org
Association of Flight Attendants-CWA
Bend the Arc Jewish Action
California Women's Law Center
Catalyst
Center for American Progress
Center for Law and Social Policy (CLASP)
Center for LGBTQ Economic Advancement & Research
Clearinghouse on Women's Issues
Coalition of Labor Union Women
 Philadelphia Coalition of Labor Union Women
Community Health Councils
Congregation of Our Lady of Charity of the Good Shepherd, U.S. Provinces
Connecticut Women's Education and Legal Fund (CWEALF)
Disciples Center for Public Witness
Equal Pay Today
Equal Rights Advocates
Every Texan
Family Forward Oregon
Family Values @ Work
Feminist Majority Foundation
Futures Without Violence
Gender Justice
Holy Spirit Missionary Sisters, USA-JPIC
In Our Own Voice: National Black Women's Reproductive Justice Agenda
Indiana Institute for Working Families
Institute for Women's Policy Research
Justice for Migrant Women
KWH Law Center for Social Justice and Change
Labor Council for Latin American Advancement
Leadership Conference on Civil and Human Rights
League of Women Voters of the United States
Legal Aid at Work
Legal Momentum, The Women's Legal Defense and Education Fund
Legal Voice
MANA, A National Latina Organization
Methodist Federation for Social Action
Mi Familila Vota

Michigan League for Public Policy
MomsRising
NAACP
National Advocacy Center of the Sisters of the Good Shepherd
National Asian Pacific American Women's Forum (NAPAWF)
National Association of Social Workers
National Center for Law and Economic Justice
National Committee on Pay Equity
National Council of Jewish Women
National Domestic Violence Hotline
National Education Association
National Employment Law Project
National Employment Lawyers Association
 National Employment Lawyers Association – Eastern Pennsylvania
 National Employment Lawyers Association – Georgia
National Network to End Domestic Violence
National Organization for Women
 Florida NOW
 Illinois NOW
 Indiana NOW
 Jacksonville NOW
 Kanawha Valley NOW
 Maryland NOW
 Monroe County NOW
 Montana NOW
 Northwest Indiana NOW
 South Jersey NOW-Alice Paul chapter
National Partnership for Women & Families
National WIC Association
National Women's Law Center
National Women's Political Caucus
Native Women Lead
NETWORK Lobby for Catholic Social Justice
New Jersey Citizen Action
NewsGuild-CWA
New York Women's Foundation
North Carolina Justice Center
People For the American Way
PowHer New York
Prosperity Now
Reinventure Capital
Restaurant Opportunities Centers (ROC) United
Service Employees International Union
Shriver Center on Poverty Law
TIME'S UP Now
U.S. Women's Chamber of Commerce
Union for Reform Judaism
United State of Women
WNY Women's Foundation
Women and Girls Foundation of Southwest Pennsylvania
Women Employed
Women of Reform Judaism
Women's Fund of Rhode Island
Women's Fund of the Greater Cincinnati Foundation

Women's Law Project
Women's Media Center
Women's Rights and Empowerment Network
YWCA USA
 YWCA Allentown
 YWCA Arizona Metropolitan Phoenix
 YWCA Billings
 YWCA Butler
 YWCA Central Alabama
 YWCA Central Indiana
 YWCA Central Maine
 YWCA Central Virginia
 YWCA Dayton
 YWCA Duluth
 YWCA Elgin
 YWCA Genesee County
 YWCA Greater Austin
 YWCA Greater Baton Rouge
 YWCA Greater Cincinnati
 YWCA Greater Cleveland
 YWCA Greater Portland
 YWCA Greenwich
 YWCA Hartford Region
 YWCA Kalamazoo
 YWCA Kauai
 YWCA Kitsap County
 YWCA Knoxville and the Tennessee Valley
 YWCA Lower Cape Fear
 YWCA McLean County
 YWCA Metro Detroit - Interim House
 YWCA National Capital Area
 YWCA New Hampshire
 YWCA North Central Indiana
 YWCA Northern New Jersey
 YWCA Oahu
 YWCA Pierce County
 YWCA Princeton
 YWCA QUINCY
 YWCA Sauk Valley
 YWCA Seattle|King|Snohomish
 YWCA South Hampton Roads
 YWCA Southeastern Massachusetts
 YWCA Southern Arizona
 YWCA University of Illinois
 YWCA Utah
 YWCA Western New York
 YWCA Wheeling
 YWCA Yakima
Zonta USA Caucus