
 75 Maiden Lane, Suite 601, New York, NY 10038 ▪ 212-285-3025 ▪ www.nelp.org

 National Employment Law Project

BRIEFING PAPER
July 12, 2011

Hiring Discrimination Against the Unemployed:

Federal Bill Outlaws Excluding the Unemployed
From Job Opportunities, as Discriminatory Ads Persist

As the Labor Department’s recent employment report for June 2011 showed, America’s workers face
a seemingly relentless jobs crisis. Unemployment has risen over each of the last four months and
now stands at 9.2 percent. More than 14 million Americans are counted as officially unemployed (a
number that excludes those who have given up looking for work), and more than six million of those
have been jobless for longer than six months. Equally discouraging, job creation has stagnated, with
employers nationwide adding only a net of 43,000 new jobs over the last two months.

Making matters worse, U.S. employers of all sizes, staffing agencies and online job posting firms are
using recruitment and hiring policies that expressly deny employment to the unemployed—simply
because they are not currently working. In other words, at a time when the competition for jobs is
extraordinarily intense—with more than nearly five unemployed jobseekers for each new job
opening—some businesses and recruitment firms are telling would-be job seekers that they can’t get
a job unless they already have a job.

This perverse catch-22 is deepening our unemployment crisis by arbitrarily foreclosing job
opportunities to many who are otherwise qualified for them. It dilutes the storehouse of talent in
America, by casting aside an untold number of skilled and dedicated workers who have the
misfortune of being unemployed in the worst downturn since the Great Depression. And it adds to
the crisis that unemployed workers, their families and their communities face, as we try to crawl out
of this deep recessionary hole.

The sections that follow provide a more detailed treatment of the issue of refusing to consider or hire
individuals because they are unemployed. Included are the results of an informal survey of
exclusionary job advertisements posted on some of the nation’s most highly trafficked job posting
sites. The paper also reports on recent public opinion research, which found strong public opposition
to the exclusion of unemployed job seekers and public support for legislation banning this practice.
The paper closes with a discussion of the Fair Employment Opportunity Act of 2011—recently
introduced legislation that takes reasonable steps to effectively address the critical issue.

 2

Excluding the Unemployed from Job Opportunities

News accounts suggesting the blanket exclusion of unemployed workers from job consideration first
broke last summer, when local media in Atlanta reported that Sony Ericsson’s newly relocated
headquarters had posted a job announcement that explicitly stated, “No Unemployed Candidates
Considered At All.”1 Despite considerable media coverage since the practice was first reported,2 a
recent informal sampling of online job postings conducted by the National Employment Law Project
(NELP) documents that the practice of excluding unemployed job seekers persists.

NELP conducted its review over the four-week period that commenced on March 9, 2011 and ended
on April 5, 2011. A NELP researcher reviewed job postings during that period that appeared on four
of the nation’s most prominent online job listing websites: CareerBuilder.com, Indeed.com,
Monster.com, and Craigslist.com. The online research sought information on both employers and
staffing firms that were specifically identified by name (often, job listings are posted anonymously),
while also seeking a diverse sample from across the United States.

NELP’s snapshot of jobs postings identified more than 150 ads that included exclusions based on
current employment status, including 125 ads that identified specific companies by name. The
overwhelming majority of the offending ads required that applicants “must be currently employed.”
CareerBuilder.com and Indeed.com accounted for more than 75 percent of the exclusionary ads NELP
identified. Staffing firms were prominently represented among those companies identified with the
practice of excluding unemployed job seekers, accounting for about half of all the postings.

Significantly, the fact that NELP’s relatively limited research yielded such a broad cross-section of
exclusionary ads—with postings for jobs throughout the United States, by small, medium and large
employers, for white collar, blue collar, and service sector jobs, at virtually every skill level—suggests
that the practice of excluding unemployed job seekers could be far more extensive than depicted in
this limited sample.

Table 1 below provides a sampling of the job postings by prominent employers and staffing firms
(Appendix A provides further examples).

1
 11 Alive News, “Job Listing; Unemployed Need Not Apply” (May 31, 2010)

(http://www.11alive.com/news/local/story.aspx?storyid=144719&catid=3)
2
 “Round-Up: Excluding the Unemployed is Unjust,” USA Today, June 6, 2011; “Jobless Discrimination? When Firms

Won’t Even Consider Hiring Anyone Unemployed,” Time, May 23, 2011; “Help wanted? For some companies, not if you're
unemployed,” Orlando Sentinel, May 27, 2011; “Tammerlin Drummond: Job discrimination against unemployed a new
low,” Mercury News, May 17, 2011; “Unemployed Need Not Apply: State Bans Want-Ad Ploy,” NPR, April 3, 2011;
“Jobless? More Employers Say You Need Not Apply,” ABC News, March 4, 2011
(http://abcnews.go.com/Business/february-unemployment-falls-long-term-jobless-struggle/story?id=13039978); *“The
Unemployed Need Not Apply,” (Editorial), New York Times, February 19, 2011; “Businesses are refusing to hire the
unemployed, commission told,” Los Angeles Times, February 17, 2011; “Bias Against the Unemployed Is Subject of Probe,”
Wall Street Journal, February 17, 2011; “Are companies not hiring unemployed people?,” USA Today, February 16, 2011.

http://abcnews.go.com/Business/february-unemployment-falls-long-term-jobless-struggle/story?id=13039978

 3

Table 1: Selected Employer Job Postings

Americans Strongly Oppose Excluding the Unemployed from Job Opportunities and Support
Measures to Ban the Practice

Not surprisingly, denying
employment opportunities to
the unemployed—especially in
the midst of a severe jobs
crisis—hits a nerve with the
American public. In a national
survey Hart Research Associates
conducted for NELP last month,
90 percent of respondents
described the refusal to consider
unemployed job applicants as
“very unfair” (80 percent) or
“somewhat unfair” (10 percent).
(See Figure 1.) Nearly two-thirds
(63 percent) said they favor a
congressional proposal making “it
illegal for companies to refuse to
hire or consider a qualified job
applicant solely because the
person is currently unemployed.”

Company Position/Job Type and Location Discriminatory Language

Allstate Insurance Position for Licensed P&C Team
Member in Huntsville, Alabama

“must be currently employed”

Beacon Hill Staffing Group Paralegal position, Atlanta, Georgia “must be currently employed”

Cypress Hospitality Group Kitchen Manager position, San
Francisco, California

“require current (or very recent)
tenure”

Kelly Services IT Professional/Engineering,
Maryland Heights, Missouri

“currently employed”

Martin and Associates Restaurant/Food Service positions,
Lubbock, Texas

“must be currently employed”

University of Phoenix Professor position, Fresno,
California

“must be currently employed”

Very unfair
80%

Somewhat
unfair
10%

Somewhat fair
3%

Very fair
4%

Not sure
3%

Source: Hart Research Associates, Poll Conducted June 2011

Figure 1: The Public Overwhelmingly Opposes Discrimination Against the
Unemployed

Responses to the question: Some companies may have a policy that they will not hire
or consider someone for a job opening if that person is currently unemployed,
regardless of their qualifications. Do you think this is a fair or unfair hiring policy?"

 4

Severe Jobs Shortage Compounds the Problem of Hiring Exclusions Aimed at the Unemployed

Precluding consideration of the unemployed in hiring is not only fundamentally unfair, it also reflects
egregious insensitivity to today’s severe jobs deficit.

By any measure, the nation is suffering from a severe unemployment crisis, cutting across nearly all
sectors of the economy. High unemployment has persisted for three years, with the national
unemployment rate hovering around 9 percent for more than two years and edging up to 9.2 percent
in June 2011. Millions have been out of work for significantly longer than in any other recession on
record: nearly 6.3 million unemployed workers have been out of work for six months or longer, and
the average spell of unemployment has risen, reaching nearly 40 weeks, or more than nine months,
as of June 2011.

Our ongoing unemployment crisis is not the result of unwillingness to work on the part of the
unemployed, or a mismatch between available jobs and skills of job seekers. At the core of the crisis
is the fact that there simply are not enough jobs. Our current jobs deficit exceeds 11 million jobs,
taking into account the net number of jobs lost since December 2007 and the additional new jobs
that were needed simply to keep up with population growth. As one small measure of the intense
competition for jobs resulting from this deficit, the ratio of unemployed workers (that is, individuals
who are without jobs and are actively looking for work) to the number of new job openings (net) is
alarmingly high. The most recent figures available show that during the month of May 2011, there
were more than nearly five unemployed workers for every one job opening—the exact ratio stood at
4.7-to-13. May 2011 marked the 29th consecutive month during which there was only one opening
for at least every four unemployed workers.

By comparison, at the start of the Great Recession in December 2007, there were less than two
unemployed workers for every opening. Even during the prior 2001 recession and its aftermath, the
ratio of unemployed to job openings peaked at 2.8-to-1—a level surpassed less than a year into the
current downturn. (Appendix B provides more detail on this ratio over time.)

Competition for jobs is stiff in every part of the country, with unemployed workers outnumbering
available job openings by nearly four-to-one or more in every region. (See Figure 2, below.) In the
West, the demand for scarce jobs is even greater, with five or more unemployed workers for every
opening as of May; the South is not far behind. The ratio of unemployed workers to job openings has
roughly doubled in every region and at the national level since the start of the Great Recession, and in
the South and West, it has roughly tripled.

Taken together, the lack of available job openings and the denial of employment opportunities that
do exist create stark obstacles for more than 14 million unemployed who simply want to get back to
work.

3
 This ratio, though high, understates the severity of the jobs shortage, because it excludes many people who would like

to work but are not actively looking, such as those who have been unemployed for a while and have become too
discouraged to keep seeking work, or those who have chosen not to enter the labor market (e.g., recent college grads)
even though they want to work because they believe their prospects of finding jobs are too bleak.

 5

Why Are Employers Excluding the Unemployed from Job Opportunities?

The precise rationale for excluding the unemployed from consideration for job openings is unknown,
but media reports suggest a couple of possibilities for this practice. One is that with so many
applicants for every job opening, screening out the unemployed or the long-term unemployed is a
convenient device for reducing the workload associated with the hiring process. In other words,
eliminating unemployed candidates from consideration is expedient for the employer or staffing firm.
But expediency is not a proxy for candidates’ qualifications, and excluding the unemployed simply
because they are not currently working not only unfairly forecloses job opportunities to many
qualified applicants, it potentially undermines an employer’s ability to recruit and retain the best
candidates.

The second rationale for the exclusionary practice is more troubling: Employers presume that
workers who are currently employed are more likely to be good performers and have a stronger work
ethic than those who are unemployed. Of course, this reasoning completely ignores the realities of
the current labor market, in which millions have become unemployed through no fault of their own,
and unemployment spells are unusually long because of larger economic trends that have forced
employers and entire industries to dramatically reduce their workforces. The unemployed workers
barred from employment opportunities based on these biased assumptions have talents and
experience and intense motivation to rejoin the workforce, to support their families and contribute to
their communities. Erecting additional obstacles to their efforts to regain their economic footing on
the basis of stereotyped assumptions is unfair and inconsistent with American values.

It is also contrary to the bottom line of the employer community and to the struggling economic
recovery. Employers are losing out on qualified employees based on an arbitrary screen of workers

1.8
2.0

1.8
1.5 1.5

4.7

3.9 3.8

4.8
5.2

0.0

1.0

2.0

3.0

4.0

5.0

6.0

United States Midwest Northeast South West

R
at

io
 o

f
U

n
em

p
lo

ye
d

 W
o

rk
er

s
to

 J
o

b
 O

p
en

in
gs

 December 2007 May 2011

Figure 2: Ratio of Unemployed Workers to Job Openings, by
Region, Comparing the Start of the Great Recession to the Present

Source: Bureau of Labor Statistics, Job Opening and Labor Turnover Survey and Current Population
Survey. Accessed July 12, 2011

 6

who happen to be unemployed at a given time, and the economy is denied the highest and best use
of skilled and experienced workers. This approach toward hiring and internal personnel management
potentially puts discriminating firms at a competitive disadvantage with other employers that forego
exclusionary shortcuts and focus on recruiting and hiring the best talent and most productive workers
possible, without regard to their current employment status.

Proposed Federal Legislation Outlaws Discrimination

On July 12th, Representatives Rosa DeLauro (D-CT) and Henry Johnson, Jr. (D-GA) introduced the Fair
Employment Opportunity Act of 2011, which levels the playing field for unemployed jobseekers by
prohibiting employers and employment agencies from refusing to consider job applicants solely
because they are unemployed.

Prohibiting employers and employment agencies from refusing to consider job applicants solely
because they are not working fills an important gap in the law. Many unemployed workers fall into
categories subject to protection under federal and state anti-discrimination laws (e.g., older workers,
people of color, disabled workers), and as such, may be eligible for remedies under those laws when
a policy of excluding unemployed candidates has a disparate impact on members of one or more of
these protected classes.4 In addition, one state—New Jersey—recently passed legislation that makes
it illegal for employers and staffing firms to post such exclusionary ads, and similar legislation is
pending in New York.5

These existing protections, while significant, do not address the full scope of the problem of
exclusions based solely on unemployment status. By explicitly prohibiting employers and
employment agencies from screening candidates out of consideration because of their unemployed
status, the Fair Employment Opportunity Act directly fulfills the objective of ensuring that qualified
unemployed job applicants have a fair opportunity for job consideration.

Significantly, the legislation does not make the unemployed a “protected class” under anti-
discrimination laws. It is far more targeted, focusing solely on the process of recruiting and hiring,
and applies only to decisions that are based on individuals’ employment status. Under the bill, it is
unlawful for an employer to:

(1) Refuse to consider for employment or refuse to offer employment to someone because
the person is unemployed, or

(2) Include in any job advertisement or posting a provision that unemployed persons will not
be considered or hired, or

4
 The legal and policy implications of these exclusionary practices were explored at a February 2011 forum sponsored by

the Equal Employment Opportunity Commission. See, Media Advisory, “EEOC to Examine Treatment of Unemployed Job
Seekers” (February 16, 2011) (testimony available online at http://www.eeoc.gov/eeoc/meetings/2-16-11/index.cfm).
5
 New Jersey Statutes, Title 34, Chap. 8B, §§1-2-C.348B-1 to 34:8B-2 (A.3359/S.2388, approved March 29, 2011); New York

Senate Bill 5151.

 7

(3) Direct or request that an employment agency take into account an individual’s
unemployed status in screening or referring applicants for employment.6

The legislation makes an exception to its prohibition where being employed in a similar or related job
for a period of time reasonably proximate to the time of hiring is a bona fide occupational
qualification for successful performance of the job. And the bill does nothing to impair an employer’s
right to select a candidate who has the most relevant and/or most recent appropriate work
experience. It simply prohibits employers and employment agencies from screening workers out of
the pool of candidates to be considered solely because they are unemployed.

The Fair Employment Opportunity Act strikes a reasoned balance in recognizing and protecting
several important rights and interests: those of workers to pursue job opportunities for which they
are qualified, without having to navigate a catch-22 that requires them to have a job in order to get a
job; those of employers to impose limitations related to current employment status when doing so is
genuinely necessary; and the national interest in reducing the ranks of the unemployed and ensuring
that America’s human capital is used to its fullest and best. As noted earlier, the public supports a
measure such as this one by nearly two to one.7

Conclusion

These are hard times for many Americans, especially unemployed workers and their families who are
struggling to cope with the worst economic downturn in 70 years. Denying employment
opportunities to the unemployed is unfair, counterproductive, and inconsistent with our nation’s
values. The Fair Employment Opportunity Act of 2011 is an important step in addressing this problem
and limiting this disturbing practice. But in the interest of ensuring fairness to unemployed job
seekers, more fully utilizing the skills and talent that reside in the American workforce, and reducing
the strain imposed on our economy by practices that exacerbate the unemployment crisis, it is time
for employers, staffing firms and online posting sites to act immediately to end exclusionary
recruitment and hiring practices—and give the unemployed an equal chance to find work in today’s
economy.

6
 The bill imposes similar restrictions on employment agencies in the screening and referral processes that they engage in

on behalf of client employers.
7
 The nationally-representative poll asked the following question: “There is a proposal in Congress that would make it

illegal for companies to refuse to hire or consider a qualified job applicant solely because the person is currently
unemployed. Do you strongly favor, somewhat favor, somewhat oppose, or strongly oppose this proposal?” 50 percent
of respondents indicated they “strongly” favor the proposal, 13 percent “somewhat” favored the proposal, 10 percent
“somewhat” opposed the proposal, 22 percent “strongly” opposed the proposal, and 5 percent were “Not sure.” Hart
Research Associates, Poll (808 Adults) conducted June 16-19, 2011.

 8

Company Name Exclusionary Reference Position/Job Type Location

Advanced Autoworks currently employed Mechanic San Francisco, CA

AIELLO Home Services currently employed Heating/Air Technician Central Connecticut

Allstate Insurance must be currently
employed

Licensed P&C Team
Member

Huntsville, AL

April Durel must be currently
employed

Financial Advisor San Francisco, CA

Arbita Recruitment
Marketing Technology

currently working Financial Advisor Tinley Park, IL

Assay Systems currently employed Scientist Menlo Park, CA

Back Bay Sign currently employed Sign Installer Medford, MD

BAC Middle East
Executive Recruitment

currently employed Sales Managers-
Photocopiers

Overseas Locations

Beacon Hill Staffing
Group

must be currently
employed

Paralegal Atlanta, GA

BMW of Bayside currently employed Pre-Owned Sales
Manager

Queens, NY

Bond Street Group
Recruitment
Consultants

currently employed on
a permanent basis

Executive Assistant New York, NY

Bryant Bureau Medical
Sales

currently employed Orthopedic Devices
Sales Associate

TX

Business Careers currently employed Air Freight Sales Seattle, WA

Career1Source currently employed Employee Benefit
Account Manager

Pasadena, CA

Central Transport must be currently
employed

Part-time Freight
Handler

Kansas, MO

Concorde Career
Colleges

actively employed Director of Nursing Portland, OR

CornerStone Staffing currently employed Outside Sales Acct.
Manager

Dallas, TX

CRW Consultants must be currently
employed

Financial Advisor Seattle, WA

Cube Management must be currently
employed

Specialty Pharmaceutical
Sales

CO, OH

Appendix A:

Sampling of Discriminatory Job Postings

 9

Cypress Hospitality
Group

require current (or very
recent) tenure

Kitchen Manager San Francisco, CA

Daily Dispatch/City of
Redondo Beach

currently employed Emergency Services
Dispatch

Redondo Beach, CA

Dare HR currently employed Fleet Manager GA, IL, MD

Direct Sales Recruiting,
LLC

currently employed Medical Sales-
Ophthalmology

Chevy Chase, MD

Execustaff must be currently
employed

Pharmaceutical Sales
Representative

San Francisco, CA

Express Employment
Professionals

currently employed Receptionist La Crosse, WI

Financial Technology
Recruiting, Ltd.

must be in a project
management role
currently

Project Manager-
Banking Hardware

Central Illinois

Francis Tuttle
Technology Center

currently employed Executive Chef of
Culinary Operations

Oklahoma City, OK

Frankel Staffing currently employed Entry Level Paralegal Raleigh, NC

Gecko Hospitality must be currently
employed

Assistant General
Manager

Poughkeepsie, NY

Gibraltar Laboratories,
Inc.

currently employed Mid-Level Microbiologist Fairfield, NJ

Greenstreet Real Estate
Partners

is currently/recently
employed

Senior Accountant Miami, FL

Grobard & Associates,
Inc.

must be currently
employed

Territory Representative New Orleans, LA

Health Care Recruiters currently employed Medical Sales
Representative

NJ, IL

Hertner Block &
Associates

must be currently
employed

Attorney-Litigation Jacksonville, FL

Hospitality Pro Search currently employed General
Managers/Assistant
Managers

Ventura, CA

Janus Partners, LLC currently employed Residential
Superintendent

New York, NY

Joan Iacona Consulting,
Inc.

currently/recently
employed

Sous Chef Rochester, MN

Johns Hopkins
University

must be currently
employed

Research Program
Supervisor

MD

Kelly Services currently employed IT
Professional/Engineering

Maryland Heights, MO

Kids In Sports currently or recently
employed

Teachers/Coaches Washington, DC

Lakeshore Technical
College

must be currently
employed

Teaching/Administration Cleveland, WI

 10

Lithia Chrysler currently employed Sales Representative Renton, WA

Los Angeles Bar Career
Center

currently employed Litigation Associate Los Angeles, CA

MARBL Consultants employed or only
recently unemployed

Senior Buyer IL, NV

Martin & Associates must be currently
employed

Restaurant/Food Service Lubbock, TX

Martin Recruiting
Partners

currently employed Restaurant Managers Raleigh, NC

McGuire Woods, LLP must be currently
employed

Legal
Secretary/Litigation

New York, NY

MedSearch must be currently
employed

Medical Sales
Representative

Philadelphia, PA

Michael Lord &
Company

currently employed Corporate Associate New York, NY

MRI Network currently employed Sales Account Manager Orange County, CA

National Hospitality
Associates, Inc.

must be currently or
recently employed

General Manager Washington, DC

NRI Legal Resources currently employed Legal Secretary Washington, DC

NWA Safety Resources,
Inc.

currently employed Class A OTR Drivers CO, TX, GA

Patrice & Associates must be currently
employed

Assistant General
Manager

Annapolis, MD

Pollo Tropical currently employed General Managers Kendall, FL

Quantum Star
Ventures

currently employed Sales Dallas, TX

Rosebud Restaurants currently employed or
recently employed

Managers Chicago, IL

Semper International currently employed Mail Services Manager Boston, MA

Snappy/SolvIt, Inc. currently employed HVAC Service Technician Atlanta, GA

S.R. Clarke, Inc. candidate MUST be
currently employed

Senior Electrical
Engineer

Washington, DC

The Ross Carlisle
Group, Inc.

must be currently
employed

Vice President of Sales/
Marketing

OH

Theranos currently employed Mechanical Engineer CA

University of Arizona must be currently
employed

Police Lieutenant-
Special Events

Tucson, AZ

 11

University of Phoenix must be currently
employed

Professor Fresno, CA

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Ra
tio

 o
f U

ne
m
pl
oy
ed

 W
or
ke
r t
o
Jo
b
O
pe

ni
ng

s

Following the 2001 recession, the number
of unemployed workers per opening
peaked in September 2003 at 2.8.

Number of Unemployed Workers per Job Opening, 2001 ‐ Present
Shaded areas represent months of a recession.

In the current downturn, the number of
unemployed workers per job opening
peaked in July 2009 at 6.9.

Source: Bureau of Labor Statistics: Job Openings and Labor Turnover Survey and Current Population Survey, Accessed July 2011

The ratio surpassed 4‐to‐1 at the beginning of
2009, and has now remained higher than this
level for 29months.

There are currently 4.7
unemployed workers for
every one job opening.

Appendix B: Competition for Available Jobs Remains High

