

October 7, 2015

President Barack Obama
The White House
1600 Pennsylvania Ave. NW
Washington, DC 20500

Dear Mr. President:

On behalf of The Leadership Conference on Civil and Human Rights, a coalition of more than 200 national civil rights organizations, we urge the administration to take executive action to ensure that both federal agencies and federal contractors are advancing fair chance hiring initiatives. An Executive Order would provide access to employment opportunities for qualified job-seekers who have a prior arrest or conviction on their record and assist in successful reentry back into society.

Currently, an estimated 70 million adults have arrests or convictions that will show up on routine background checks.ⁱ Although the Equal Employment Opportunity Commission has prohibited employment practices that bar applicants based solely on their criminal records, many employers continue to utilize blanket prohibitions to exclude persons with prior records from employment. Indeed, 9 out of 10 employers now conduct background checks as a prerequisite to employment, resulting in millions of workers finding it increasingly difficult to secure jobs.ⁱⁱ

The Leadership Conference believes these practices often have a discriminatory impact against individuals from low-income communities of color. This is due in part to racial profiling and discriminatory sentencing schemes that persist at all stages of the justice system. Indeed, African-American men with a conviction are 40 percent less likely than whites with a conviction to receive a job callback.ⁱⁱⁱ As such, these policies have the unintended consequence of barring huge numbers of people - a disproportionate number of whom are minorities - from successfully securing well-paying employment opportunities.

In addition to having a discriminatory impact, these background checks and other procedures are often plagued by errors in reporting data, and may result in eliminating job opportunities for many people who pose minimal or no risk. Specifically, records are routinely out of date and often inappropriately include information about sealed or expunged offenses (like juvenile offenses) or arrests that did not result in any conviction.^{iv} As a result, many workers are excluded from pursuing opportunities that require updated and accurate FBI checks, including many well-paying federal agency and federal contractor positions.

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
Hilary Shelton
NAACP

Treasurer

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

Board of Directors

Barbara Arnwine
Lawyers' Committee for
Civil Rights Under Law
Cornell William Brooks
NAACP
Lily Eskelsen Garcia
National Education Association
Marcia D. Greenberger
National Women's Law Center
Chad Griffin
Human Rights Campaign
Linda D. Hallman
AAUW
Mary Kay Henry
Service Employees International Union
Sherrilyn Ifill
NAACP Legal Defense and
Educational Fund, Inc.
Jo Ann Jenkins
AARP
Michael B. Keegan
People for the American Way
Elisabeth MacNamara
League of Women Voters of the
United States
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

Mary Rose Oakar
American-Arab
Anti-Discrimination Committee

Terry O'Neill
National Organization for Women
Priscilla Ouchida
Japanese American Citizens League

Mark Perriello
American Association of
People with Disabilities

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

**Policy and Enforcement
Committee Chair**

Michael Lieberman
Anti-Defamation League

President & CEO

Wade J. Henderson

Executive Vice President & COO
Karen McGill Lawson

In response to this national problem, many states and employers have begun to embrace fair chance hiring initiatives. More than 100 jurisdictions, including 13 states, the District of Columbia, and 96 cities and counties, have adopted “ban the box” and other fair chance hiring reforms. Large conglomerates, like Bed Bath & Beyond, Home Depot, Target Corporation, and Walmart have also joined the movement by instituting fair hiring policies. At the federal level, the “My Brother’s Keeper” taskforce report has publicly endorsed and embraced these types of reforms as a response to the nation’s economic and societal challenges facing young men of color.^v

Consequently, we urge you to issue an Executive Order and a Presidential Memorandum to ensure that both federal agencies and federal contractors are doing their part to eliminate unnecessary barriers to employment for people with criminal records, including removing the criminal history question from job applications, postponing background checks until a conditional offer of employment is made, considering only “job related” convictions and countervailing evidence of rehabilitation, and providing written notice of appeal rights for workers to challenge unfavorable determinations. While challenging, these initiatives will promote stronger families and communities by ensuring that applicants are evaluated not solely on their criminal records, but also on the merits of their qualifications.

Thank you for your consideration. If you have any questions, please contact Sakira Cook, Counsel, at 202-263-2894.

Sincerely,

Wade Henderson
President & CEO

Nancy Zirkin
Executive Vice President

ⁱ Maurice Emsellem & Michelle Natividad Rodriguez, *Advancing a Federal Fair Chance Hiring Agenda*, NATIONAL EMPLOYMENT LAW PROJECT, Jan. 2015. Available at <http://www.nelp.org/page/content/Federal-Fair-Chance-Hiring-Agenda/>.

ⁱⁱ *Id.*

ⁱⁱⁱ *Id.*

^{iv} *Id.*

^v *Id.*