2014 annual report

 \checkmark

JOBS WITH JUSTICE

JOBS WITH JUSTICE

Jobs With Justice was never far from the front lines of the biggest issues facing working people in 2014. Whether parents struggling to make ends meet were organizing against low wages or communities were uniting to fight structural inequality and injustice, we were there to support their courage and conviction.

IELLO!MY MAM

450.

We know that in order to create balance in our rigged economy Americans must reclaim their voice on the job, utilizing the power of collective bargaining to win higher wages, better working conditions and decent living standards. But the world in which we must take on this challenge is not the same as it was in decades past. Record income inequality and massive shifts in working conditions and the types of jobs available to workers require us to chart a new course. And so in 2014 we shaped public discourse, won landmark policy and organizing victories, united leaders across movements, and demonstrated our evolving role as a strategy hub — incubating new approaches to expanding workers' bargaining rights and power.

None of what we accomplished nationally and through our network would have been possible without your continued support. We are truly honored to count you as a partner as we lead a group of thinkers, doers and agitators into the next frontier of creating a world where all working people have the power to build a good life.

retail workers in San Francisco will gain the right to more hours and reliable schedules through the JWJ-led Retail Workers Bill of Rights campaign.

FOUR MILLION

immigrants will become eligible for temporary status and improved labor protections through the president's executive order after years of JWJ organizing and advocacy.

600,000

Massachusetts workers will take home **\$1.1 billion** more through minimum wage raises and **1 million workers** will have access to paid sick leave, thanks to new state laws advanced by Eastern and Western Massachusetts JWJ.

70,000 Facebook supporters

16,500 @jwjnational followers on Twitter

12,000 home-care workers secured a much-needed raise of up to **\$10.15 an hour** because of Missouri JWJ's efforts.

36 coalitions in **24** states in the Jobs With Justice network

141,405 unique website visitors

NINETY

Walmart stores were protested on Black Friday by 40 local JWJ coalitions and SLAP chapters that mobilized communities to demonstrate against the retailer. 2,022 kers impacted by student debt joined of

workers impacted by student debt joined our webinar with the Consumer Financial Protection Bureau to learn about debt forgiveness and repayment plan options.

XIXI

12 original research projects

1,000 Labor Research Action Network (LRAN) scholars

Advancing Care Jobs, a Care Economy and the Care Majority

When the U.S. Department of Labor announced long overdue plans to extend minimum wage and overtime protections to 2.5 million in-home care workers in 2013, we knew our work to secure basic rights and better jobs for caregivers was still far from over. To keep the historic rules on track, we played a key role negotiating with the agency and with care providers, lawmakers and other advocacy organizations, while also drumming up outside pressure and mobilizing thousands of citizens to take action. Our efforts culminated in the agency deciding not to further delay the implementation of the rules, while just postponing enforcement for six months to allow states to better prepare. Despite legal challenges from our opponents, we continued to press states to fairly, quickly and effectively implement these commonsense protections to ensure those who care for our loved ones have the means to

Jobs With Justice joined home-care workers in Missouri who pressed Governor Nixon for a muchneeded raise to \$10.15 an hour. The governor agreed to the wage increase for 10,000 workers in April.

care for their own families. Our work through the Caring Across Generations campaign in support of these rules is just one of many ways we are building a movement – a "caring majority" – to advance a holistic, affordable and sustainable long-term care system that provides both good jobs and quality care.

Expanded Funding for In-Home Care in New York City

Our affiliate ALIGN won 1.5 million in funding for a New York City program for low- and moderate-income seniors – including undocumented seniors – who cannot afford to pay for home-care services out of pocket, yet do not qualify for Medicaid. This vital program also requires home-care workers, who are some of the lowest paid workers in the city, to receive a living wage.

Photo courtesy of ALIGN

Landmark Campaign Ushers in More Hours and Predictable Schedules for 40,000 People

Everyone deserve strong wages, stable hours and predictable schedules to build a good life, but increasingly companies like McDonald's and Walmart have rigged the rules with jobs that grant too few hours on too short notice, requiring employees to be at their beck and call. Jobs With Justice, in partnership with JWJ San Francisco, embarked on an ambitious effort to address this growing problem. Over the course of 2014, JWJ San Francisco led its communitylabor coalition to advance the Retail Workers Bill of Rights, a package of bills that will help employees of massively profitable chain stores and restaurants achieve fair and consistent schedules. In December, because of our work, San Francisco passed the first set of meaningful policies in

the nation to ensure more people have job schedules with enough hours to plan their lives and take care of their loved ones. Once in effect, the landmark law could usher in reliable and sufficient schedules for up to 40,000 people and provide a significant boost to long-term worker organizing and bargaining strategies in the Bay area.

Photo by Steve Rhodes

Incubating Solutions to Income Inequality

In refusing to pay a living wage, profitable corporations are increasingly shifting their labor costs and responsibilities onto our community and putting more pressure on critical assistance programs like food stamps and Medicaid. To counter this destructive trend, alongside National Employment Law Project, National People's Action and SEIU, we began incubating a new policy strategy that would levy a fee on large companies that fail to pay family-supporting wages or don't meet the criteria of responsible employers. We are advising a half-dozen local communities on advancing these kinds of measures. The revenue raised from these policies can then be used to supplement wages, provide for child care or provide other key support to working families.

Guaranteeing Job Protections for Millions of Immigrants

Years of organizing, mobilizing and courageous actions finally gave way to relief – including access to work authorization – for approximately four million workers through the president's historic executive action on immigration. The ability to work with authorized status is the single most important protection for immigrants because it ensures that corrupt employers can't use the threat of immigration enforcement to retaliate against them for organizing or speaking up about unfair job conditions. Our involvement in this fight contributed to the adoption of enhanced U and T visa workers' rights protections, the creation of the Interagency Working Group on Labor, Employment, and Immigration Laws, and the adoption of enforcement reforms, which all have the potential to help the remaining seven million undocumented workers who may not qualify for relief, but remain vulnerable to exploitation and retaliation.

Shedding Light on Guestworker Programs

Big Business has regularly lobbied Congress to expand and deregulate nonimmigrant employment visa programs. Despite being a prominent part of U.S. labor migration policy, elected officials and advocates have had to rely on limited data. To shed new light on how employers use guestworker programs, we launched GuestworkerData.org with the Economic Policy Institute. This project offers the first state-by-state analysis of how employers use H-1B visas for high-skilled workers; H-2B visas for low-skilled workers; and H-2A visas for agriculture workers.

Curbing the Threat of Abusive Employers

After being intimidated and cheated out of overtime pay while working at Tito Contractors in Washington, D.C., a number of immigrant workers became interested in a union. In 2013 they began meeting with IUPAT District Council 51 to help change the culture of exploitation at their company. In response, Tito's management retaliated - firing several employees and threatening to report others to immigration officials. While the story of too many organizing drives stops here, in partnership with IUPAT, Jobs With Justice and our D.C. affiliate steppedup to initiate a year-long campaign to help the workers move forward. With our coalition of community and labor advocates on their side employing "ICE neutrality" strategies to protect these men and women from immigration enforcement

wrongly interfering – the Tito workers gained the confidence to organize with less fear of losing their jobs or being deported and torn from their families. Tito employees then filed charges against their employer for wage theft and unionbusting, spoke out to the media, and met with elected officials to put their employer on notice. Subsequently, they successfully voted for a union, won back wages and the fired workers were vindicated and reinstated by the NLRB.

A union supporter from Tito Contractors rallies with JWJ and IUPAT before an NLRB hearing to hold her employer accountable for illegally interfering with its workers' rights.

Making the Case for Fair Elections for Workers

When workers want to vote on whether to form a union, they should have a fair chance to do so. Unfortunately, bad employers figured out how to wear employees down by dragging out their elections for months or years. For four years, we backed the NLRB in making reforms through new research, coalition building, legislative advocacy and public education efforts. In December the NLRB finally announced its adoption of a rule to eliminate unfair delays and conflict for workers in union elections.

Treasury Department Affirms Our Call to Protect Student Debtors

 \rightarrow

Too many Americans acquire more debt and default on their student loans because of the predatory practices of student loan servicing firms. To counter this destructive trend, we have pressed for meaningful and strict oversight of these profiteering companies, while raising attention to servicers' questionable practices that put lenders in precarious positions. Through a commissioned report released in 2014 and a published op-ed, our Debt-Free Future campaign called for a government agency to bring the servicing of student loans back into their control and oversight. Our report found that doing so would improve servicing, particularly for distressed borrowers who are in default or delinguency, by making them aware of affordable repayment plans and enrolling them in debt forgiveness programs. Soon after the report was issued, the Department of the Treasury announced the creation of a pilot program where the agency would service and collect on student loans directly, taking existing accounts away from for-profit debt collectors. Treasury representatives have acknowledged they studied our report in preparation for their insourcing pilot program. If the pilot proves successful, an expanded version could help remove the debtservicing middlemen and bring relief to even more struggling borrowers.

Standing With Fast Food Workers – and Winning Real Change

Thousands of people who work in fast-food restaurants continued to take bold action in 2014 to call for \$15 an hour and a union. Our network backed up workers' protests and community organizing across the country. After years of low wages, wage theft and abuse, 50 employees of a Chicago McDonald's banded together to request a meeting with the owner. And when he responded by threatening to withhold pay for hours already worked, Chicago JWJ mobilized the community to fight back. Along with a powerful local commissioner, the coalition took over the franchise's lobby alongside the workers. Following this powerful show of support, the owner relented – not only withdrawing his demands but also giving workers a raise at all six of his stores.

Protecting the Rights of Working Moms at Walmart

Given that 57 percent of the 1.3 million people who work at the nation's largest private employer are women, there is great opportunity to better women's lives by pressing Walmart to improve its labor practices. After two Walmart moms submitted a shareholders' resolution on the company's insufficient policies for pregnant associates in 2014, coupled with advocacy from Jobs With Justice, Walmart revised its policy by allowing reasonable work accommodations for any temporary disabilities caused by pregnancy. In coordination with Walmart moms, we supported knowyour-rights public education efforts about this important first step. We also urged Walmart to not require pregnant associates to prove they are disabled in order to be eligible for reasonable accommodations by mobilizing a dozen allies to sign a letter and thousands of our supporters to sign a petition.

Raising Standards Across Borders

We continue our global efforts to raise standards across Walmart's Asian supply chain, advancing worker organizing to counter retaliation, wage theft and unsafe jobs. After the Rana Plaza garment factory in Bangladesh collapsed, killing at least 1,138 people, Jobs With Justice and labor activists successfully pressed for the creation of a legally binding safety accord to stop these preventable tragedies. In 2014, we continued to pressure Walmart to sign onto the accord and pushed for better compensation for injured workers and families of the deceased. In the lead up to the oneyear anniversary of the Rana Plaza tragedy, we organized actions at dozens of Walmart stores, hosted an international webcast, and spoke out in the media. Along with the work of partners, our collective efforts led to an increase in the victim compensation fund from \$1 million to \$16 million.

Government Charges Walmart With Sweeping Labor Violations

On the heels of our report documenting the severe retaliation experienced by Walmart employees for protesting for better jobs, federal officials filed an unprecedented formal complaint charging that Walmart illegally fired, disciplined or threatened more than 60 employees for participating in legally protected strikes and job actions. "We've never seen a complaint against Walmart of this size or scope, and we're glad the NLRB is taking action," commented our executive director Sarita Gupta in the Associated Press.

Jobs With Justice Donors

FOUNDATIONS

The Berger-Marks Foundation Discount Foundation Ford Foundation General Service Foundation Marguerite Casey Foundation The Nathan Cummings Foundation Public Welfare Foundation Solidago Foundation Surdna Foundation Unitarian Universalist Veatch Program at Shelter Rock

UNION PARTNERS

Amalgamated Transit Union American Federation of Government Employees American Federation of Labor -Congress of Industrial Organizations* American Federation of State, County & Municipal Employees• American Federation of Teachers American Postal Workers Union Brotherhood of Railroad Signalman California School Employees Association Communications Workers of America• CWA, District 9 CWA, Local 9423 Department for Professional Employees, AFL-CIO Directors Guild of America Glass, Molders, Pottery, Plastics & Allied Workers ILWU Local 40, Supercargoes & Clerks Union International Alliance of Theatrical Stage Employees International Association of Iron Workers* International Association of Machinists & Aerospace Workers International Association of Sheet Metal, Air, Rail & Transportation Workers International Brotherhood of Boilermakers International Brotherhood of Electrical Workers International Brotherhood of Teamsters* International Longshoremen's Association International Organization of Masters, Mates, & Pilots International Union of Bricklayers & Allied Craftworkers International Union of Painters & Allied Trades Laborers' International Union of North America LIUNA, Mid-Atlantic Region Major League Baseball Players Association National Air Traffic Controllers Association National Association of Letter Carriers National Education Association National Football League Players Association National Nurses United National Postal Mail Handlers Union Office & Professional Employees International Union Seafarers International Union of North America Service Employees International Union+ Transportation Trades Department, AFL-CIO United Auto Workers* United Brotherhood of Carpenters & Joiners of America United Electrical, Radio & Machine Workers of America United Food & Commercial Workers International Union+

INSTITUTIONS AFL-CIO Housing Investment Trust AFL-CIO Investment Trust Corporation AFL-CIO Lawyers Coordinating Committee Amalgamated Bank American Association of University Professors American Constitution Society for Law & Policy American Income Life Insurance Company• Analytic Investors Ariel Investments ASB Capital Management Bank of Labor BlackRock **BCBSA** National Labor Office Bredhoff & Kaiser, PPLC Calibre CPA Group, PLLC CareFirst BlueCross BlueShield Center for Community Change Center for Economic & Policy Research Center for Effective Government Chris Sanders Law PLLC* Common Cause Community Foundation Santa Cruz County Cresa Partners Downey McGrath Group, Inc. Economic Policy Institute EnTrust Capital Fidelity Charitable Gift Fund Freddie Mac Employee Funds GCM Grosvenor Good Jobs First Great Lakes Advisors Growth Squared Consulting LLC Highlander Research & Education Center Horizon Actuarial Services. LLC Human & Civil Rights Organization of America Institute for Policy Studies Institutional Capital LLC James & Hoffman Janus Capital Institutional JustGive The Karmel Law Firm kaze design Lake Research Partners Landmark Partners Lazard Asset Management, LLC Lichten & Liss-Riordan, P.C. Manning & Napier The Marco Consulting Group• Markowitz & Richman Marquette Associates Mesirow Financial Miller Cohen PLC Multi-Employer Property Trust Murphy Anderson PLLC National Domestic Workers Alliance• National Immigration Law Center* National Women's Law Center NewTower Trust Company Nuveen Investments Pennsylvania State Education Association People For the American Way **RMF** Foundation Robbins Geller Rudman & Dowd LLP Schwab Charitable Fund The Segal Company Seix Investment Advisors LLC Sherman, Dunn, Cohen, Leifer & Yellig, PC

United Mine Workers of America

Writers Guild of America, East

Washington-Baltimore Newspaper Guild

UNITE HERE

The Solidarity Center The T. Rowe Program for Charitable Giving Ullico Inc.* Union Communication Services, Inc. The United Methodist Church United States Maritime Alliance United States Student Association• United Way of the National Capital Area Women Donors Network Woodley & McGillivary LLP Zwerdling, Paul, Kahn & Wolly

INDIVIDUALS

Sene Afsc Rachel Aleks Samuel C. Alessi Judith Ancel Paul Ayers Morton Bahr Robert Baillie **Ruth Barretto** Billy Bates^e Susan Baxter-Fleming[®] Allison Bayer Judith Beck* Allison Beck-Bangert Marvin L. Bellin Toby Berk Astrid Berkson Jules Bernstein & Linda Lipsett Nancy Biagini-Serrano^o Carrie Biggs-Adams^o Patricia Bitondo James Blau Sharon Block Laura Bogle David & Judy Bonior+ Erin Bowie® Denise Bowyer* Lorrie Bradlev Todd Breitbart Flora Brewer* Nancy Jo Brigham & Stephen Babson Tracy & Kimberly Freeman Brown Margaret Butler & Richard Peppers* Carol R. Campbell Carol Cantwell* William Carey William & Margaret Carey Bruce Carroll* Linda Carter* John H. Cavanagh Gerald J. Cavanaugh* Jessica Champagne* Debra Chaplan David Chavis Bonnie Chernikoff Noam & Valeria Chomsky Judith Coady George & Phyllis Cohen Larry Cohen* Elizabeth Coker Dave Collins Ron Collins* Sarah J. Conway Paula Cooey & Philip Nichols James Cosgrove® Tony Daley Alicia Daly Treston Davis-Faulkner Guy De Primo Carl & Constance Dellmuth Bill Dempsey Flissa Dennis Christina Dickson

Due to space restrictions, we have only listed highlevel contributors. If we have inadvertently left your name off this list, please accept our sincerest apology. 2014 Board of Directors

..... Contributions made as part of our monthly giving Sustainer Program

O Contributions made as part of the CWA Workplace Giving Program

Larry Dickter Eric Dirnbach John Doran^o Kathleen Downey Ernie DuBester Kreszentia Duer & Brian Batger John Dugan^e Cameron & Susan Duncan David B. Dunning Maud & David Easter Barbara Easterling Reita Ennis **Catherine Farrell** Frederick Feinstein Susan Fish **Bill Fletcher** Catherine Forman Calvin C. Foster Sarah Fox Laura & Steven Gang Harold Garrett-Goodyear* William Gefell Enrique P. Gentzsch Kathleen Gille Sherna B. Gluck Frederick Golan & Anne Kenney Debbie Goldman[®] Bruce N. Goldstein Paul Gorman Michael & Roberta Gottesman Yuri Gottesman & Olivia Debree Daniel Goulding Jeff Grabelskv Lara Granich• Judy Graves[®] Mary Ann Gregory Gregory Griffin* Jean Grossholtz Sarita Gupta & Eddie Acosta* Laura Hanks Carole Harper William & Barbara Harris Silvia & Martin Hart-Landsberg Darwin Hatheway & Beverly Bustin-Hatheway* Theresa Helinger Roxie Herbekian Yvette Herreraº Mariel Hess Steven Hiatt* Annie Hill^o Steven C. Hill & Jonathan Herz Edward Hilz Linda Hinton^o Kent Hirozawa Elizabeth Hodges^o Ann F. Hoffman* Monica K. Hogan^o Michael Horvath^o Sandra A. Hottin* William Hunt* Cathy L. Hurwit Tom Hynes Daniel Jackson^o Anna Jancewicz Alain Jehlen Dave Jette & Cecile Disenhouse Michael Joseph Henry Kahn, M.D., & Mary Gillmor Kahn, M.D. Rachel Kahn-Hut Norty Kalishman Deborah Kaplan* Pico Kassell & Andrew Strom James Katz Carol & Roger Keeran

John Kellv Shannon Kirkland[®] George F. Klipfel II, CLS Danny & Seena Kohl George Kohl^o Chaim & Dorothy Koppelman* Frank Kroger Bonnie Lacause[®] Jeff Lacher® Louise Lamphere Lauren Langman & Judith Richman Mary M. Lassen Eileen & Paul LeFort David Legrande^o **Donald Leiss** Margaret Levi Andrew Levy Sian Lewis Robyn Lingo Arthur Liou Leslie Lomas Esther Lopez• Maxwell Love+ James B. Lucot Bernard Lunzer® George & Beatrice Ann Luthringer Myrna & Michael A. Malec Marie Mallietto Peter & Frances Marcuse Kenneth Margolies Ruth Marriott^o Julie Martínez Ortega• Gail Mason-Massev^o Robert Master[®] Elissa McBride & Damon Silvers Mark McDermott Tom & Cathy McGarity James Merwald Peter Meyer* Ruth Milkman* Joseph Miller Elizabeth Milliken* Bamshad Mobasher Monique Morrissey & Mike Duffy Larry Morse Robyn Muncy Janine Munson^o Andrea Nash Susan Nash Robert Nelson Victoria Neumeier Doug Niehouse Michael Nimkoff & Robin Nimkoff William K. Nisbet Donna Nix Barry Nobel Louise Novotny° John C. O'Brien Don Oman Fr. Sinclair Oubre Chris Owens Katherine Ozer* Robert Patrician^o Ben Peck Louis Perwien Mark Peters John Philbrook Wilbert & Mabel Pool Rebecca Poretsky Homer E. Price Nancy K. Quinn Judith Rapue® Brad Ravson Karen Rebb

Rachel Resnikoff Laura Reynolds[®] Rosemarie & Joerg Rieger Elizabeth Roberson^o Janet Robbins & Gary Woodward David Rohr Carl F. Rosen Carol Rosenblatt Mark Rubin Sandy Rusher® Ed Sabol & Heddy Levine-Sabol Stephanie Safran George A. Sage Chris Sanders** Lawrence Sandoval® James Sauber Anne L. Sayre° Gordon Schiff & Mardge H. Cohen Nancy Schiffer Harriette Scofield^o David M. Shackleton Brenda Shuelt* Annette Shulman Jerry Silbert Cindy Skrukrud & Tom von Geldern Kenneth L. Small Edward Smith* Jessica Smith Amy Smoucha & Leslie Holt* David Sonneborn **Emily Spieler** Brent & Alison Spodek Cheri Stephenson Howard L. Stewart* Bryon & Lee Stookey Chuck Stout & Deborah Williams* Karen Strickland Brooks Sunkett^o Gerald Swanke* Sandra Sweetnam* Patricia Telesco[®] Elex Tennev* Lane Tracy Dennis Trainor[®] John Trimbur & Lundy Braun Michael Trister Christine Trzcinski Merry Tucker Kathryn Turnipseed & Tamara Saimons Alex Tye* Laura Ungerº Katrina vanden Heuvel Patric Verrone Todd Viars^o Suzanne Wall* Elaine Waller[®] David J. Walsh Dorian Warren Rebecca J. Wasserman & Carlos Jimenez* Liz Watson Mark & Pam Weinberg Christine Weir & Sally Arnold Lisa Werchow Ellen West^o Howard Wial Peter Wickersty® Betty Willhoite Gerald J. Williams Thomas E. Williams Michael Wilson* Timothy A. Wise Rebecca Woodward Leonard & Ellen Zablow*

Unio Worke to use to get th we can

TAND UP KC.ORG

Reverend Martin Rafanan, an Evangelical Lutheran minister in St. Louis, Missouri, and co-chair of the St. Louis Jobs With Justice Workers' Rights Board. Rafanan was interviewed in *Forbes* to share why a broad, diverse community cares about raising wages of fast-food workers. **Union** \'yün-yən \noun Workers coming together to use our strength in numbers

We see their organizing and efforts to have a voice in the workplace as critical to making our community a better place.

-Martin Rafanan, St. Louis Jobs With Justice, in Forbes

1616 P Street NW, Suite 150 | Washington, DC 20036 tel: 202.393.1044 | fax: 202.822.2168 | www.jwj.org

Top front cover photo courtesy of Joseph Smooke, [people. power. media]

