

PICO National Network
Unlocking the Power of People™

The Leadership
Conference

PolicyLink

SOUTHERN COALITION
for SOCIAL JUSTICE

April 25, 2016

President Barack Obama
The White House
1600 Pennsylvania Ave., N.W.
Washington, D.C. 20500

Dear Mr. President:

On behalf of the 136 organizations and 64 individuals listed below, we are writing to commend your administration’s demonstrated commitment to reducing barriers to employment for people with arrest and conviction records and to renew our call for additional action that extends “ban the box” and fair chance hiring to the nation’s government contractors.

On March 25, 2015, many of our organizations first wrote to you making the case for an executive order leveraging the federal government’s significant resources to expand employment opportunities for people with records by requiring federal contractors to adopt fair chance hiring. The administration’s November 2, 2015, initiative applying “ban the box” to the federal hiring process and the White House Fair Chance Business Pledge announced on April 11 have set the baseline standards for the nation’s private employers to follow. While more private employers are voluntarily embracing fair chance hiring, there is no adequate substitute for requiring the 170,000 federal contractors that employ nearly 25 percent of the nation’s workforce to adopt ban the box in return for the \$700 billion they receive to provide taxpayer-subsidized goods and services.

Moreover, because most of the nation’s largest federal contractors operate across state lines, they are already subject to multiple state and local ban the box laws. Indeed, seven states (Hawaii, Illinois, Massachusetts, Minnesota, New Jersey, Oregon, and Rhode Island) and many of the nation’s largest cities (including Baltimore, Chicago, New York City, Philadelphia, Seattle, San Francisco, and Washington, D.C.) have fair hiring mandates in place covering private sector employers. As a result, roughly 25 percent of the nation’s civilian workforce (or over 40 million workers) are employed in a state or locality where private sector employers are obligated to

comply with a ban the box law. Thus, abundant precedent exists to help pave the way for a federal executive order regulating the nation’s private contractors.

On November 2, 2015, the White House expressed support for extending ban the box to federal contractors but withheld executive action because it was “encouraged that Congress is considering bi-partisan legislation that would ‘ban the box’ for federal hiring and federal contractors.” Unfortunately, since that time, the prospects for timely passage of the Fair Chance Act (S. 2021/H.R. 3470) have remained elusive. Thus, given the limited window of opportunity remaining before the current presidential term ends, we urge the administration to build on its significant record of accomplishments and take the critical next step at its disposal to help achieve full participation of people with records in the workplace.

Seizing on the momentum across the country and the expanding job market, we urge you to immediately issue an Executive Order leveraging federal taxpayer dollars to ensure that federal contractors do their part to eliminate unnecessary and discriminatory barriers to employment for the 70 million people in this country with criminal records. For more information, please contact Maurice Emsellem at the National Employment Law Project (510-663-5700/emsellem@nelp.org) or Sakira Cook at the Leadership Conference on Civil and Human Rights (202-263-2894/cook@civilrights.org). Thank you.

Sincerely,

National Organizations

- | | |
|---|---|
| #cut50 | NAACP |
| 9to5, National Association of Working Women | NAACP Legal Defense and Educational Fund, Inc. |
| AFL-CIO | National Association of Criminal Defense Lawyers |
| American Civil Liberties Union | National Center for Lesbian Rights |
| American Federation of State, County and Municipal Employees (AFSCME) | National Center for Transgender Equality |
| AIDS United | National Council of Asian Pacific Americans (NCAPA) |
| All Eyes On Africa Communications | National Council of Jewish Women |
| All of Us or None | National Employment Law Project |
| Asian Pacific American Labor Alliance, AFL-CIO (APALA) | National H.I.R.E. Network |
| Brennan Center for Justice at NYU School of Law | National Housing Law Project |
| Center for Community Change | National LGBTQ Task Force |
| Center for Popular Democracy | National People's Action |
| Central Conference of American Rabbis | National Urban League |
| Church of Scientology National Affairs Office | National Women's Law Center |
| Citizens United for Rehabilitation of Errants, CURE | National Workrights Institute |
| Center for Law and Social Policy (CLASP) | Partnership for Working Families |

Coalition for Juvenile Justice
Coalition on Human Needs
ColorofChange
Collateral Consequences Resource Center
Drug Policy Alliance
Friends Committee on National Legislation
Give Something Back Office Supplies, Inc.
Global Citizens Fight Corruption in America
In the Public Interest
Insight Center for Community Economic
Development
Institute for Science and Human Values
Interfaith Center on Corporate Responsibility
Interfaith Worker Justice
JustLeadershipUSA
Justice Policy Institute
LatinoJustice PRLDEF
Leadership Conference on Civil and Human Rights
Legal Action Center
Legal Services for Prisoners with Children
Main Street Alliance
MoveOn.org Civic Action
Multidisciplinary Association for Psychedelic
Studies

PICO National Network
PolicyLink
Pride at Work
Rosenberg Foundation
Sargent Shriver National Center on Poverty Law
Service Employees International Union (SEIU)
Southeast Asia Resource Action Center (SEARAC)
Sugar Law Center for Economic & Social Justice
The Dream Corps
The Ella Baker Center for Human Rights
The Sentencing Project
Transport Workers Union
Transportation Trades Department, AFL-CIO
T'ruah: The Rabbinic Call for Human Rights
United Church of Christ Justice and Witness
Ministries
United States Student Association
V.O.T.E.
W. Haywood Burns Institute
We Are All Criminals
Women Donors Network
Working Families Party
Working Narratives
Zevin Asset Management

State and Local Organizations

9to5 California
9to5 Colorado
9to5 Georgia
9to5 Wisconsin
A New PATH (Parents for Addiction Treatment &
Healing)
A New Way of Life Reentry Project
Alliance of Communities Transforming Syracuse
Anti-Recidivism Coalition
Asian Americans Advancing Justice-Los Angeles
Because Black is Still Beautiful
California Coalition for Women Prisoners
Californians for Safety and Justice
Californians United for a Responsible Budget
(CURB)
Center for Community Alternatives

Los Angeles Alliance for a New Economy
Lawyers' Committee for Civil Rights of the San
Francisco Bay Area
LifeLine to Success
Madison Organizing in Strength Equality and
Solidarity
North Carolina Justice Center
New Mexico Voices for Children
Ohio Poverty Law Center
Park View Mennonite Church
Public Justice Center
Reconnections
Resilient Wellness
Root & Rebound
Safe Return
Safer Foundation

Chevy Chase Presbyterian Church, Earth Stewards	San Francisco Bay View National Black Newspaper
Chicago Jobs Council	San Francisco Children of Incarcerated Parents Partnership
Coleman Advocates for Children and Youth	SCALE, Inc.
Coleman Group, LLC	Sex Workers Project
Colorado Center on Law and Policy	Smart Technologies Consulting
Community Service Society of New York	Social Action Linking Together (SALT)
Criminal Justice Initiative	Southern Coalition for Social Justice
Criminal Justice Reform Institute, LLC	Southern Poverty Law Center
DC Fiscal Policy Institute	Spanish Apostolate of the North Fork
East Bay Community Law Center	SunflowerLife, LLC
Essie Justice Group	Virginia CURE
Grace Apostolic Church	Voices of Community Activists & Leaders (VOCAL-NY)
Greater Boston Legal Services	WayPass, City College of San Francisco
Hands Across the Bridge	William E. Morris Institute for Justice
Human Rights Pen Pals	
Jesuit Social Research Institute	
Just Schools Project	

Individuals

Van Jones, President and Founder, The Dream Corps
 Monique W. Morris, Ed.D., Author & Co-Founder of the National Black Women's Justice Institute
 Chris Redlitz, Co-Founder, The Last Mile

Members of All of Us or None

Andres Abarra	AmberRose Howard
Moala Alipate	Vanessa Jackson
Amir Amma Varick	Solari Jenkins
Miguel Avila	Sandra Johnson
Basil Awwad	Edmond Juicy
Octave Baker	Tynan Krakoff
Alexandra Berliner	Arthur League
Cameron Bills	Ruben Leal
Sheila Blake	Monique Lewis
Sam Brooks	Talitha Lott
Aaron Burris	Mathew Martenyi
Rheema Calloway	Steve Martinot
Jerome Carloss	Yvette McShan
Michael Cole	Denise Mewbourne
Hamdiya Cooks	Idell Moore

Kimberley Culotta
Steve Czifra
Harriette Davis
Lenise Devers
Miki Elster
Jerry Elster
Alex Esparza
Dvina Estrella
Linda Evans
Jazel Flores
Ana Fox-Hodess
George Galvis
Fernando Gasca
Maritza Gonzalez-Tellez
Rene Guillory
Felipe Hernandez

Aaliyah Muhammad
Danny Murillo
Michael Muscadine
Misty Rojo
Jared Rudolph
Tahtanerriah Sessoms-Howell
Hannibal Shakur
Decarla Smith
Sundiata Tate
Karen Vanpelt
Rodrigo Vazquez
Martin Vela-Sanchez
Will Walker
Deirdre Wilson
Bonita Wright