

Congress of the United States
Washington, DC 20515

April 3, 2012

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

Dear Mr. President:

Thank you for your leadership advancing equality for lesbian, gay, bisexual and transgender (LGBT) Americans. Your administration will be long-remembered for its efforts to build an America that is fully inclusive of all people, regardless of their sexual orientation or gender identity. But, as you know, more work needs to be done.

To that end, we are writing to ask that you sign an executive order that would prohibit federal contractors from discriminating in the workplace based on an individual's sexual orientation or gender identity. This order would extend important workplace protections to millions of Americans, while at the same time laying the groundwork for Congressional passage of the Employment Non-Discrimination Act (ENDA), a goal that we share with you.

In 1965, President Johnson established Executive Order 11246 prohibiting federal contractors from discriminating against employees based on race, color, religion, sex, or national origin. President Johnson's executive order continues to stand as an important protection for many Americans, and is currently enforced by the Office of Federal Contract Compliance Programs at the Department of Labor. The opportunity to expand protections against workplace discrimination to members of the LGBT community is a critical step that you can take today, especially when data and research tell us that 43 percent of LGB people and 90 percent of transgender people have experienced workplace discrimination. According to the Williams Institute at the UCLA School of Law, an executive order prohibiting federal contractors from discriminating based on sexual orientation and gender identity would protect more than 16 million additional workers.

Beyond this executive order helping to address the widespread problem of discrimination against LGBT people, it would also help advance what is viewed to be a best practice in corporate America: creating a level playing field for LGBT workers. The majority of the 50 largest corporations in America, for example, say that adopting inclusive workplace practices – such as adding sexual orientation and gender identity to corporate non-discrimination statements – helps attract the best talent, reduce employee turnover, and overall is a plus to their bottom lines.

Given these experiences, it is not surprising that the five largest federal contractors – Lockheed Martin, Boeing, Northrop Grumman, Raytheon, and General Dynamics – have already adopted the policy this order would require. In fact, the majority of the 25 largest federal contractors have also adopted these policies. The Human Rights Campaign's 2012 Corporate Equality Index report further shows that 86 percent of Fortune 500 companies have added sexual

orientation to their non-discrimination statements, and 50 percent have added gender identity (this represents a growth rate of 1,567 percent for gender identity inclusion over the past decade). A recent survey of small business owners by the Center for American Progress (CAP) shows that these practices are not limited to large corporations – clear majorities of small business owners report that they also have added sexual orientation and gender identity to their non-discrimination policies.

Unfortunately, there are current examples of why this executive order is so critically needed. DynCorp, a military contractor that profits from billions of U.S. taxpayer dollars, was recently found to have been permitting a hostile work environment in which one employee was bullied at work and called hateful and derogatory anti-gay slurs on a daily basis. After more than 50,000 citizens signed a petition started by Freedom to Work (a new LGBT organization), DynCorp agreed to add LGBT protections to its non-discrimination policies. However, many more companies will take this positive step if you approve the executive order.

Finally, recent polling shows that the American public would support this executive order. A second poll from CAP, for example, found that approximately three out of four likely 2012 voters support protecting LGBT individuals from workplace discrimination. Further, this poll showed that the support for such protections transcends partisan, age and religious lines.

We thank you for considering our request. We also reaffirm our commitment to working with you to ensure that members of the LGBT community receive the same protections and opportunities as all other Americans. Thank you again for your leadership on advancing LGBT equality – it has improved the lives of many, and has helped our nation live up to its great ideals.

Sincerely,


FRANK PALLONE, JR.
Member of Congress


BARNEY FRANK
Member of Congress


LOIS CAPPS
Member of Congress


JARED POLIS
Member of Congress


DAVID N. CICILLINE
Member of Congress


TAMMY BALDWIN
Member of Congress


GEORGE MILLER
Member of Congress


JIM MCDERMOTT
Member of Congress


HANSEN CLARKE
Member of Congress


LUIS V. GUTIERREZ
Member of Congress


RUSH HOLT
Member of Congress


STEVEN R. ROTHMAN
Member of Congress


ADAM B. SCHIFF
Member of Congress


GARY L. ACKERMAN
Member of Congress


CHARLES B. RANGEL
Member of Congress


RAÚL M. GRIJALVA
Member of Congress


BOB FILNER
Member of Congress


HANK JOHNSON
Member of Congress


ELEANOR HOLMES NORTON
Member of Congress


JERROLD NADLER
Member of Congress


SAM FARR
Member of Congress


JAMES P. MCGOVERN
Member of Congress


JAMES P. MORAN
Member of Congress


MICHAEL M. HONDA
Member of Congress


NYDIA M. VELÁZQUEZ
Member of Congress


CAROLYN B. MALONEY
Member of Congress


DIANA DEGETTE
Member of Congress


MAURICE D. HINCHEY
Member of Congress


PETE STARK
Member of Congress


NIKI TSONGAS
Member of Congress


THEODORE E. DEUTCH
Member of Congress


BARBARA LEE
Member of Congress


MICHAEL E. CAPUANO
Member of Congress


BRIAN HIGGINS
Member of Congress


SANDER M. LEVIN
Member of Congress


TIMOTHY H. BISHOP
Member of Congress


CHELLIE PINGREE
Member of Congress


JOHN LEWIS
Member of Congress


JUDY CHU
Member of Congress


GARY C. PETERS
Member of Congress


ADAM SMITH
Member of Congress


DAVID E. PRICE
Member of Congress


SHELLEY BERKLEY
Member of Congress


NITA M. LOWEY
Member of Congress


ANDRÉ CARSON
Member of Congress


BILL PASCRELL, JR.
Member of Congress


JANICE HAHN
Member of Congress


SILVESTRE REYES
Member of Congress


MIKE QUIGLEY
Member of Congress


JESSE L. JACKSON, JR.
Member of Congress


HOWARD L. BERMAN
Member of Congress


YVETTE D. CLARKE
Member of Congress


RON KIND
Member of Congress


JANICE D. SCHAKOWSKY
Member of Congress


DONNA F. EDWARDS
Member of Congress


JAMES A. HIMES
Member of Congress


SUSAN A. DAVIS
Member of Congress


ROBERT E. ANDREWS
Member of Congress


STEVE COHEN
Member of Congress


MAXINE WATERS
Member of Congress


KEITH ELLISON
Member of Congress


MARTIN HEINRICH
Member of Congress


EARL BLUMENAUER
Member of Congress


CHRIS VAN HOLLEN
Member of Congress


HENRY A. WAXMAN
Member of Congress


BOBBY SCOTT
Member of Congress


BRUCE L. BRALEY
Member of Congress


ZOE LOFGREN
Member of Congress


BRAD SHERMAN
Member of Congress


LOUISE M. SLAUGHTER
Member of Congress


LAURA RICHARDSON
Member of Congress


LINDA SANCHEZ
Member of Congress