CLOSING THE DELIVERY GAP

Making good on the promise of California’s record clearance laws to remove barriers to opportunity for 5 million Californians

CODE for AMERICA

By Jenny Montoya Tansey and Katherine Carlin, Esq.

May 2018
Acknowledgements

Code for America’s Clear My Record team is deeply appreciative of the trust that our public defender and legal aid partners have placed in us. Clear My Record would not exist without their generosity in letting us shadow them, making time for research interviews, and for their commitment to working with us to build a record clearance process that can scale to meet the needs of all Californians with criminal records. Thank you to the East Bay Community Law Center, and to the public defender’s offices of Alameda, Contra Costa, Fresno, Marin, San Diego, San Francisco, Santa Barbara, Santa Clara, Santa Cruz, Solano, Sonoma, Stanislaus, Ventura, and Yolo counties. A special note of thanks to Aleem Raja, who was our first attorney champion, and to Serina Rankins, Brandon Greene, Vinuta Naik, Lindsay Horstman, Ellen McDonnell, and Danielle Vanderlip for going above and beyond to get this project off the ground.

Code for America is deeply grateful to the Public Welfare Foundation and the State Bar of California for the financial support that made writing this report possible.

We are also grateful to other government and community partners in this effort who have helped with research and advice on Clear My Record, including the California Judicial Council, the California Department of Justice, Californians for Safety and Justice, Checkr, OneJustice, Root and Rebound, Legal Services for Prisoners with Children, Community Legal Services of East Palo Alto, Neighborhood Legal Services of Los Angeles County, and many others. This work was made possible with financial support, and strategic advice, from the Laura and John Arnold Foundation, Google.org, the California Wellness Foundation, and the Passport Foundation.

Finally, we would like to thank the over 6,200 and counting Californians with criminal records who we have been honored to serve on their journey to record clearance. Your openness about your struggles, your incredible determination to achieve your goals, and your hard-earned wisdom and resilience inspire us to do this work every day.

Contents

05 Introduction
11 Part I. People with Criminal Records and Barriers They Face
19 Part II. The Process of Applying for Clean Slate Services through CMR
24 Part III. California Counties
27 Part IV. Policy Recommendations and Proposed New Models
33 Conclusion
34 Appendix
An estimated 29% of people in the United States have a criminal record. Some of them have serious felonies, but the majority have arrests or convictions for low-level offenses. Long after they have served their time or resolved their cases, those individuals face significant barriers to employment, education, housing, and other opportunities due to their records. Record clearance remedies — like expungements, sealing, dismissal and reclassification of convictions as lower-level offenses — can help reduce those barriers and improve outcomes of people with convictions. In fact, a 2017 study of East Bay Community Law Center’s clients showed that record clearance increased an individual’s average earnings by an astonishing 33%. To help those individuals who have completed their sentences move on with their lives, California voters and legislators have taken action in recent years to expand eligibility for reclassification, sealing, and dismissal of convictions. California now boasts some of the broadest record clearance opportunities of any state in the country, with an estimated five million people eligible for some form of conviction relief.

Recognizing the tremendous difference record clearance could make in the lives of everyday Californians, Code for America started the Clear My Record project to bridge the gap between the promise of our state’s laws and the relief that people with criminal records actually receive.

Code for America and the Clear My Record project

An estimated 29% of people in the United States have a criminal record. Some of them have serious felonies, but the majority have arrests or convictions for low-level offenses. Long after they have served their time or resolved their cases, those individuals face significant barriers to employment, education, housing, and other opportunities due to their records. Record clearance remedies — like expungements, sealing, dismissal and reclassification of convictions as lower-level offenses — can help reduce those barriers and improve outcomes of people with convictions. In fact, a 2017 study of East Bay Community Law Center’s clients showed that record clearance increased an individual’s average earnings by an astonishing 33%. To help those individuals who have completed their sentences move on with their lives, California voters and legislators have taken action in recent years to expand eligibility for reclassification, sealing, and dismissal of convictions. California now boasts some of the broadest record clearance opportunities of any state in the country, with an estimated five million people eligible for some form of conviction relief.

Recognizing the tremendous difference record clearance could make in the lives of everyday Californians, Code for America started the Clear My Record project to bridge the gap between the promise of our state’s laws and the relief that people with criminal records actually receive.

Code for America and the Clear My Record project

An estimated 29% of people in the United States have a criminal record. Some of them have serious felonies, but the majority have arrests or convictions for low-level offenses. Long after they have served their time or resolved their cases, those individuals face significant barriers to employment, education, housing, and other opportunities due to their records. Record clearance remedies — like expungements, sealing, dismissal and reclassification of convictions as lower-level offenses — can help reduce those barriers and improve outcomes of people with convictions. In fact, a 2017 study of East Bay Community Law Center’s clients showed that record clearance increased an individual’s average earnings by an astonishing 33%. To help those individuals who have completed their sentences move on with their lives, California voters and legislators have taken action in recent years to expand eligibility for reclassification, sealing, and dismissal of convictions. California now boasts some of the broadest record clearance opportunities of any state in the country, with an estimated five million people eligible for some form of conviction relief.

Recognizing the tremendous difference record clearance could make in the lives of everyday Californians, Code for America started the Clear My Record project to bridge the gap between the promise of our state’s laws and the relief that people with criminal records actually receive.

While millions have been spent by state and local government, as well as through philanthropy efforts, to implement recent record clearance laws like Prop 47 and Prop 64, only a fraction of those eligible for record clearance have been able to successfully navigate the process of petitioning. Multiple factors make the process difficult for applicants and the attorneys supporting them. In addition to the lack of awareness, the challenges include complex processes for securing legal assistance, accessing criminal records, and filing petitions that differ by county.

California now boasts some of the broadest record clearance opportunities of any state in the country, with an estimated 5 million people eligible for some form of conviction relief.

After shadowing attorneys, support staff, and clients in San Francisco’s Clean Slate Clinic to better understand the challenges, Code for America first launched Clear My Record (CMR) in April 2016. CMR is a free, online application for record clearance remedies in partnership with the San Francisco Public Defender’s Office. Launching CMR meant that low-income individuals who wanted to clear up their criminal records in San Francisco no longer had to arrange work schedules, childcare, and transportation to attend a legal clinic on Tuesday mornings at the Public Defender’s Office. Instead, they could get the process started by taking eight minutes to fill out a web form on their phone. We designed CMR so that, for simple cases, the web...
form would give attorneys everything they need to access the individual's criminal record and file the record clearance petition. After reviewing it, with a couple of clicks, CMR would generate an email to send automatically back to clients from their attorney, letting them know they appeared to be eligible and that the attorney would update them when the court had processed the petition. For more complex cases, we developed plain language instructions and tools to compose a personal statement, gather supporting documents, and communicate about the case.

Through developing and operating this service online, Code for America began to collect data about people accessing the record clearance process and their experiences navigating it. We used this data to iterate and further develop the service. For example, when we realized that 40% of CMR data to iterate and further develop the service.

We are proud of our work and especially the work of our attorney partners. But much more will be required in order to make the leap from thousands of individuals served to millions of eligible records cleared. While working with public defenders is critically important, it is not a model that can scale to serve the estimated five million Californians eligible to reduce or dismiss convictions. Access to attorneys promises to be an even bigger barrier when we consider the tens of millions of Americans eligible for record clearance remedies nationwide. Nationwide, public defenders' offices are understaffed, underfunded and many are at a breaking point. We view our partner attorneys as heroic for their efforts to assist Californians to live without the stigma and economic consequences of old convictions. But it is unreasonable to expect that attorneys have much more capacity to do so, while also delivering on their core defense work.

Moving forward, in addition to operating the existing version of Clear My Record, Code for America will be investing in two new efforts:

Fulfilling the policy promise

At Code for America, we believe that justice doesn't just mean enacting good policy, it means getting the implementation right. We want everyone who is eligible under California law for a record clearance remedy to receive it when they become eligible. Today, the vast majority of people who are eligible for record clearance have not received it, and those that do receive it struggle with the collateral consequences of their records for years before applying successfully. More than one-fifth (22%) of CMR applicants surveyed reported that it had been over ten years since they had completed all post-conviction requirements, including parole or probation. Unfortunately, a years-long delay from the time individuals become eligible to when they clear their records is likely to have a huge negative effect on lifetime earnings.

We view our partner attorneys as heroic for their efforts to assist Californians to live without the stigma and economic consequences of old convictions. But it is unreasonable to expect that attorneys have much more capacity to do so, while also delivering on their core defense work.

Fulfilling the policy promise

At Code for America, we believe that justice doesn't just mean enacting good policy, it means getting the implementation right. We want everyone who is eligible under California law for a record clearance remedy to receive it when they become eligible. Today, the vast majority of people who are eligible for record clearance have not received it, and those that do receive it struggle with the collateral consequences of their records for years before applying successfully. More than one-fifth (22%) of CMR applicants surveyed reported that it had been over ten years since they had completed all post-conviction requirements, including parole or probation. Unfortunately, a years-long delay from the time individuals become eligible to when they clear their records is likely to have a huge negative effect on lifetime earnings.

We are proud of our work and especially the work of our attorney partners. But much more will be required in order to make the leap from thousands of individuals served to millions of eligible records cleared. While working with public defenders is critically important, it is not a model that can scale to serve the estimated five million Californians eligible to reduce or dismiss convictions. Access to attorneys promises to be an even bigger barrier when we consider the tens of millions of Americans eligible for record clearance remedies nationwide. Nationwide, public defenders' offices are understaffed, underfunded and many are at a breaking point. We view our partner attorneys as heroic for their efforts to assist Californians to live without the stigma and economic consequences of old convictions. But it is unreasonable to expect that attorneys have much more capacity to do so, while also delivering on their core defense work.

Moving forward, in addition to operating the existing version of Clear My Record, Code for America will be investing in two new efforts:

Prototyping a self-help service:

Many smaller jurisdictions in California do not have public defenders, and even in some larger jurisdictions, the public defenders' offices often do not or cannot provide clean slate services. Where services exist, they are limited due to resourcing constraints, staff turnover, or factors beyond the county's control. That's why Code for America has begun researching and prototyping an alternate pathway for record clearance petitioners that does not require full representation by an attorney.

We're experimenting with building out a scalable pro per (self-represented) applicant service that petitioners with simpler cases can use to file online without individual assistance from the public defender's office or legal aid. This will preserve clean slate attorneys' capacity to serve petitioners with more complex issues.

Supporting policy reforms that expand access:

We are also interested in supporting policy efforts that can radically expand access to record clearance remedies. Through operating Clear My Record and doing research with CMR applicants and attorney partners, we have a gained an in-depth understanding of the bottlenecks and points of failure in the existing process across much of the state. Through data-driven experimentation, we have also learned about opportunities to improve the system. This report is part of our effort to help make the case for policy reforms that are driven by the aggregate experiences of real Californians seeking to clear their records.

This report is based on four sources of data:

- Code For America’s Clear My Record web and mobile analytics — including website data, intake form data, and other service data — generated between April 2016 and November 2017.
- An eight-state survey targeting members of the public with criminal records about how those records have impacted their lives (655 complete responses)
- A CMR applicant-only survey fielded to over 5,500 people who applied on our site between April 2016 and December 2017 (586 complete responses)
- Extensive internal research including applicant interviews, attorney partner interviews and in-person site visits to public defender’s offices
Key findings and insights

While California’s efforts to expand opportunities to dismiss and reclassify old convictions have led to higher rates of record clearance, the vast majority of eligible and motivated Californians are still missing out.

27% of Californians with criminal records who we surveyed indicated they had attempted to clear up their record versus 21% of those with criminal records in other states. Likewise, 15% of Californians reported they had successfully cleared or reduced the charges on their records, versus just 10% of non-Californians.

Most people pursue record clearance to reduce barriers to employment.

Half of CMR applicants said the primary reason they were applying was their job search. An additional 11% said they had a pending job offer and needed to resolve issues on their background check to start work.

California’s record clearance process takes a long time.

Clear My Record applicants who reported that they had succeeded in clearing up at least one conviction reported that the process took 5.6 months, on average. In the context of a job search or other time-sensitive issues for this extremely economically vulnerable population, this length of time creates unnecessary and significant hardships for both individuals and families.

Old court fines and fees pose significant barriers to record clearance.

People with fees of less than $500 are 2.6 times more likely to clear up at least one of their convictions than those who owe more than $500.

Difficulty accessing a copy of one’s criminal record is also a barrier.

Of those who reported that they had dropped out of the process, 39% said that it was “too hard” to get a copy of their criminal record and they still didn’t have it. Less than 8% of respondents in that category found it “very easy” to get a copy, whereas 35% of people who had successfully cleared at least one conviction from their records reported that it was “very easy” to get a copy of their records.

At least one in seven Californians lives in a county that does not provide legal assistance with the record clearance process to low-income petitioners.

Our research indicates that at least 25 and as many as 32 counties in California do not currently provide legal assistance to individuals working to clear up criminal records. Growing numbers of these individuals are actually entitled to record clearance remedies due to changes in the law, and the stigma of post-conviction records is economically and otherwise disenfranchising, leaving this population reliant on public defenders to help them.

Low staffing levels in counties that do provide clean slate services hamper the ability of attorneys to get petitioners through the process efficiently.

In Clear My Record’s partner counties, teams with three or more dedicated public defender or legal aid staff are able to deliver services to clients an average of five times faster than smaller operations.
“Never in a million years did I think I’d go through the system. It still haunts me to think that I made such a stupid mistake… Getting my record cleared gave me peace of mind. It allowed me to forgive myself for the mistake I made. It’s still something I’m ashamed of, but I’ve taken it as a lesson learned and something I never want to experience again.”

CMR applicant in San Francisco County

Part I: People with Criminal Records and Barriers They Face

What do we know about people with criminal records?

An estimated 70 million — or about 29% of — U.S. adults have an arrest or conviction history (BJS Survey, 2014), including over 11 million Californians. There is scant publicly available information about who those 70 million people are and what is included in their criminal histories. A 2017 Demography study provided the first published estimate of the number of people in the United States with felony convictions. The authors estimated that in 2010, within the non-incarcerated population, 6.2% of adults (9.6% of adult men) and 18% of black adults (25% of adult African American men) had a felony conviction, for a total of 16 million non-incarcerated people with felony convictions nationwide.

6.2% of adults (9.6% of adult men) and 18% of black adults (25% of adult African American men) had a felony conviction.

Taken together, these two studies suggest that about 54 million people in the U.S. have criminal records on which the most serious item is a misdemeanor conviction or an arrest. Unfortunately, detailed state-level data on people with criminal records, including their demographic profile, and the number and type of convictions they have, is not publicly available in California today. In general, states and the federal government collect and analyze information about events (for example, arrests and dispositions) rather than about people.

In order to supplement the existing research about people with criminal records and their experiences, Code for America fielded a survey to over 4,400 people in nine states across the country, including California, that have record clearance remedies available under state law. We reached 655 respondents who were willing to say they had been arrested as an adult. 61% of those respondents said they had an adult criminal conviction, and 24% reported at least one felony conviction. For 82% of those with records, five or more years had passed since their last arrest or conviction.

Unsurprisingly, we found that people with felony convictions had experienced more barriers over the years — 50% of that group said their record had been “very challenging” or had caused a “major negative impact on their life,” with a total of 86% of people with felonies reporting their record had caused problems, from minor to serious. While the challenges faced by people without felonies were less severe on average, half of people with misdemeanors reported at least some problems due to their record. Among people with arrest-only records (no convictions) 25% indicated that their criminal records had posed problems. These findings are supported by other recent research that indicates people with any kind of criminal history experience wide-ranging penalties and disruptions in their lives.

1. The states surveyed were California, New York, New Jersey, Michigan, Ohio, Kentucky, Missouri, Minnesota and Colorado.
lives, especially given the widespread availability of criminal background information,2 and people convicted of felonies experience even more substantial and frequently permanent consequences.3

Among the challenges that people reported experiencing were: finding a job (62%), getting a professional license (28%), and finding housing (25%). The barriers that people with criminal records encounter have ripple effects out to their families, their communities, and our country. A study by the Center for Economic and Policy Research estimated that the “employment penalty” experienced by people with felony records reduced the nation’s gross domestic product in 2014 by $78 to $87 billion, or about half a percentage point of the total GDP of the United States.4 Because of racial disparities in the justice system, that economic hit is more severe for communities of color, exacerbating an already devastating wealth gap between white, black and Latino families. (White family wealth was seven times greater than black family wealth and five times greater than Hispanic family wealth in 2016.)5

The survey results also suggested that California’s existing efforts to enact and implement broad record clearance remedies have been somewhat effective at expanding access to those remedies. 27% of Californians with criminal records who were surveyed indicated they had attempted to clear up their record versus 21% of those with criminal records in other states. Likewise, 15% of Californians reported they had successfully cleared or reduced the charges on their records, versus just 10% of non-Californians.

CMR applicants come from all racial and ethnic backgrounds: 40% identify as white; 29% are black or African American; 24% are Hispanic; and 7% are Asian American. While criminal records have negative effects for a broad cross section of society, evidence indicates that this burden is especially heavy for people of color. Multiple studies show that “minority status compounds the stigma of a criminal record.”6 As one would expect based on the disproportionate rates at which black people are impacted by the justice system, African Americans apply to CMR almost four times the rate that would be expected given their relative share of the California adult population. Latinos, by contrast, are underrepresented as CMR applicants relative to their share of California’s population and their involvement with the justice system. We suspect that this is in part because CMR serves counties that — in the aggregate — have a Latino population that is lower than the state average.7 The fact that CMR is not currently available in Spanish may also reduce the number of Latino applicants.

48% of CMR applicants are women, higher than one might expect given that men are about three times more likely to have a felony conviction. In fact, there is a growing body of research that indicates that despite women’s lower rates of arrest and conviction, they are disproportionately impacted by collateral consequences. Because women tend to work in jobs where background checking is most common, or even legally required, women with convictions may have a particularly hard time securing employment.8 For example, female-dominated fields like retail and the service sector tend to be less willing to hire without a background check than are male-dominated fields like manufacturing and construction.9 In addition, women are more likely to work jobs — like teaching and nursing — that require a license (contingent on a background check) than men are.10 Consistent with the research, female CMR survey respondents said they experienced, on average, more severe challenges due to their criminal record than men did. Female respondents also reported higher average levels of motivation to clear their record than men did.

CMR applicants have, on average, very low incomes and most would likely qualify as indigent in California courts. Based on reported household size and gross income, we estimate that two in three CMR applicants would be eligible for food assistance from CalFresh. For the vast majority of CMR applicants, paying for a lawyer to file a record clearance petition is not financially feasible, considering attorneys’ fees for a single dismissal or recategorization can easily run $2,000 - $10,000.11

Who are Clear My Record applicants?

Code for America has served over 7,000 individuals with criminal records in 14 California counties: Alameda, Contra Costa, Fresno, Marin, San Diego, San Francisco, Santa Barbara, Santa Clara, Santa Cruz, Solano, Sonoma, Stanislaus, Ventura, and Yolo. Through both the data that we collect on the Clear My Record application, as well as 586 applicant responses to a survey we sent in January 2018, we have learned a lot about who accesses the record clearance process through Clear My Record.

What types of convictions are CMR applicants seeking to clear up?

<table>
<thead>
<tr>
<th>MISDEMEANORS</th>
<th>FELONIES</th>
</tr>
</thead>
<tbody>
<tr>
<td>DUI 22%</td>
<td>Property (for example, writing bad checks or receiving stolen property) 18%</td>
</tr>
<tr>
<td>Drugs, not marijuana 22.5%</td>
<td>Drugs, not marijuana</td>
</tr>
<tr>
<td>Violent (for example, assault or domestic violence) 16%</td>
<td>Violent (for example, assault or domestic violence)</td>
</tr>
<tr>
<td>Public order (for example, disorderly conduct or drunk in public) 6%</td>
<td>Public order (for example, disorderly conduct or drunk in public)</td>
</tr>
<tr>
<td>Weapons 6%</td>
<td>Weapons 9%</td>
</tr>
<tr>
<td>Marijuana 6%</td>
<td>Marijuana 7%</td>
</tr>
<tr>
<td>Sex offense 4%</td>
<td>DUI 4%</td>
</tr>
</tbody>
</table>

10. Code for America has served over 7,000 individuals with criminal records in 14 California counties: Alameda, Contra Costa, Fresno, Marin, San Diego, San Francisco, Santa Barbara, Santa Clara, Santa Cruz, Solano, Sonoma, Stanislaus, Ventura, and Yolo. Through both the data that we collect on the Clear My Record application, as well as 586 applicant responses to a survey we sent in January 2018, we have learned a lot about who accesses the record clearance process through Clear My Record.

11. Code for America has served over 7,000 individuals with criminal records in 14 California counties: Alameda, Contra Costa, Fresno, Marin, San Diego, San Francisco, Santa Barbara, Santa Clara, Santa Cruz, Solano, Sonoma, Stanislaus, Ventura, and Yolo. Through both the data that we collect on the Clear My Record application, as well as 586 applicant responses to a survey we sent in January 2018, we have learned a lot about who accesses the record clearance process through Clear My Record.

Paying down court fines and fees can also pose tremendous challenges for low income record clearance applicants, an issue we will discuss in detail later in this report. In our interviews with applicants and prospective applicants, they consistently reported that they were willing and able to do anything to get their records cleared — except pay money.

Clear My Record applicants have, on average, very low incomes and most would likely qualify as indigent in California courts.

The average age of our applicants is 38. Applicants typically have not been actively involved with the justice system for a number of years — 70% said they wrapped their case up, including completing the requirements of probation or parole — four or more years ago. The challenges people with records experience are surprisingly long-lasting. One in four applicants say more than 10 years have passed since the conclusion of their case or sentence. People who were last convicted more than 10 years ago continue to experience lasting effects of criminal records. For instance, a Milwaukee-based study found that job applicants with ten-year old criminal records received 33% fewer callbacks than those with no criminal records. In California, where protections exist to limit third-party background information to the most recent seven years, those with decade-old records still indicated on our CMR survey that their aims were primarily about searching for jobs. This raises the possibility that people may not be aware that these convictions are not actually disappearing from third-party background check databases.

Of the 569 people who completed the CMR applicant survey, 84 took the time to write narratives about their experiences with collateral consequences. A woman in her 60s wrote of losing her license as a registered nurse due to her past conviction. A man in his 50s with a decades-old property crime spoke of how the economic stress of not being able to earn above-poverty wages contributed to the suicide of his partner. A woman in her 30s wrote about the humiliation of being escorted from her building after misdemeanor convictions — from more than six years ago — were discovered by her employer. A man in his 30s said that he felt trapped in a job with an abusive and unethical employer. Due to convictions that stemmed from addiction several people spoke of shame and fear and an inability to move forward.

Because their records are interfering with their lives in critical ways, the record clearance process is reported as a very high priority for applicants. 70% of surveyed CMR applicants chose the highest priority option available on the survey, reporting that “it is extremely important for me to clear up my record as quickly as possible.” One example of the type of urgent issues applicants have is starting a job — one in ten CMR applicants said their primary motivation for applying was that they had a pending job offer. Many others who were job searching reported losing out on jobs due to their record. Unfortunately, the record clearance process today typically takes too long — about 5.6 months, on average — to help applicants with their time-sensitive needs related to unemployment, eviction, college admissions, or legal proceedings (like custody hearings).

We surveyed applicants about their criminal history and used their responses to analyze CMR applications by conviction level and type. With respect to the level of convictions, 36% of CMR applicants surveyed said they applied to CMR to clear up misdemeanors, 32 percent said they applied to clear up felony convictions, 24% said they applied to clear up both felonies and misdemeanors, and 8% weren’t sure. Our interviews with applicants shed light on this confusion: many CMR clients said that they did not receive clear explanations about their pleas when they were convicted. About half (48%) of CMR applicants said they were seeking to clear up more than one conviction.

Did applicants to Clear My Record have successful outcomes in the record clearance process?

In our survey to CMR applicants we asked about where they were in the record clearance process. The largest group of respondents (48%) reported that they were still working through the process. 31% of respondents told us that they had been able to clear up one or more convictions from their criminal record. A smaller group (21%) indicated either that they had gotten stuck in the process and had given up for now, or that they had been denied or told they were not eligible.

Similarly, we did not find any correlation between success rates and people’s perceptions of how serious the problems caused by their records were. Note that white men, as a group and on average, perceive those problems to be the least serious of any group. People with serious disabilities (mental, emotional, and/or physical) indicated that they felt the most harmed by their criminal records.

70% of surveyed applicants chose the highest priority option available on the survey, reporting that “it is extremely important for me to clear up my record as quickly as possible.”

While it might be expected that those who were most motivated to clear up their records would have higher success rates, we did not find that to be the case. The survey did not show that the higher applicants’ stated motivation to clear up their record, the more successful they were in securing a successful outcome. This may be because people within every demographic group within our data set indicated, on average, that clearing up their record was either “a high priority” (4), or “extremely important.” (5)
I’ve completely turned my life around. My last conviction was almost four years ago. Since then I have completed residential treatment, been employed at the same job for the last three years and I have a 13 month old daughter. I have also signed up for college classes this fall and it would mean the world to me to get help clearing my record.”

CMR Applicant in Contra Costa County

Part II. The Process of Applying for Clean Slate Services through Clear My Record

Where do CMR applicants come from and how do they access CMR?

Most eligible Californians who are experiencing challenges based on their criminal records never start the record clearance process. The first step in the record clearance process is gaining awareness that there are record clearance remedies available. The next step is learning how to start the process of petitioning for those remedies. In our outreach work and our research, Code for America has found that people usually decide to apply to clear their records at the time when the record creates an obstacle for them in getting a job, apartment, or returning to school. Employing outreach methods that target people who are going through those challenging experiences has been effective for us in helping people take the first step.

For our team, the following strategies provided a consistent, cost-effective return: 1) Craigslist jobs ads promoting CMR, 2) partnerships with background check companies and their customers to promote CMR to job seekers with convictions, and 3) links on partner websites. Using these strategies, we were able to begin consistently delivering about 650 applications per month to our partners at a cost of $3.50 per application. More information about the outreach strategies we tried is in Appendix A.

To inform the process of redesigning the CMR homepage in the spring of 2017, we interviewed 10 people with criminal records about their process of making the decision to apply to CMR. Based on those interviews we developed a mental framework for how individuals decide to apply after they become aware of the record clearance opportunity.

Our clients asked:

Is this real? Prospective record clearance applicants consider the legitimacy of the CMR website. They look for positive signs that the service is real and not a scam, and that the people and organizations behind the application are “legit” and trusted. Our .org domain name, our friendly pictures, and our list of county partners all help boost the perceived legitimacy of CMR.

Is this for me? Prospective applicants also consider questions of identity when deciding to apply. For example, they look for information about who CMR helps and whether that matches their identity and needs. For example, they want to understand whether CMR can help people with the types of convictions that they have, or whether CMR can help people with their specific goals — like addressing an immigration issue or getting a specific type of work. We suspect that landing pages tailored to more specific segments of applicants — for example, tailored to people with DUI convictions, students, or to people who want to drive for services like Uber could further boost applicants’ sense that CMR is for them.

What am I getting into? Prospective applicants seek to understand what the process looks like and what it will require of them. For example, they want to understand the steps involved, whether it costs money, where their personal information goes and who will see it.
Part II. The Process of Applying for Clean Slate Services through CMR

CMR applicants are split between desktop (56%) and mobile phone (41%) in terms of the device they use to fill out the CMR web form, with tablets a distant third (3%). We prioritized designing CMR for mobile because we know that low-income people and people of color are likely to rely on smartphones to access the internet. A 2015 Pew study found that the internet access of 13% of U.S. adults with an annual household income of less than $30,000 is "smartphone-dependent," compared with 1% of those whose total family household income is $75,000 or more.

People usually decide to apply to clear their records at the time when the record creates an obstacle for them in getting a job, apartment, or returning to school.

Unfortunately, most county clean slate "online applications" other than CMR are PDFs, which are not mobile responsive and are therefore not practical for people who use a mobile device as their primary method of accessing the internet. The importance of an accessible online application is underscored by data we collected about when people apply: the majority (51%) submit their applications outside of "business hours," defined as after 5:00 p.m., before 9:00 a.m., or on weekends.

Post-application, attorneys use CMR to more efficiently communicate with their clients using text or email. We ask applicants to tell us how they would like to communicate about their case: 49% prefer email, 20% prefer text, 18% prefer both email and text, 8% prefer a phone call, and 5% do not state a preference. When we have discussed communication methods in research interviews, applicants that prefer text or email have explained that these methods are faster and more reliable for them than calls or paper mail, which seems especially important for those striving to complete the process as quickly as possible. Those that prefer email to text perceive email to be a more private mode of communication on a topic that some don't discuss openly with the people around them. In a survey we fielded to CMR legal aid and public defender partners in the summer of 2017, we learned the attorney perspective on this issue. Several attorneys noted that the ability to easily text and email their clients through the CMR platform had saved them time. They also told us that clients were more responsive to text and email requests than they were to phone and paper mail. We suspect that the CMR-enabled text and email communication platform is one reason CMR applicants complete the record clearance process four weeks faster than those who use other channels to apply.

The role of attorneys

Every morning, CMR automatically sends an email to each of our attorney partners with links to the applications that were submitted from applicants with convictions in their county the previous day. The attorneys and their support staff then review the applications, cross-referencing with their local court’s database to check eligibility. 14 of our 15 attorney partners then use the CMR platform to text or email clients to let them know the status of their case and what the next steps are.

The majority of CMR survey respondents indicated that they were either actively working through the process of clearing up their records (48%) or that they had given up somewhere in the process (14%). Of those actively working through the process, just over 20% said that they were waiting to meet with or hear back from their attorney. More than one in four applicants who were working through the process reported being lost and unsure of where they were at in the process.

The level of staffing of our attorney partners has a big impact on how quickly applicants hear back. In the four CMR counties that have a team of three or more staff delivering clean slate services, applicants hear back within an average of five days, with many getting a response the day after they apply. In the remaining CMR counties, where teams of one or two people are responsible for the entire clean slate operation, applicants wait an average of 25 days to receive a communication from their attorney. In interviews with attorneys, we’ve heard about how challenging it can be to provide timely and detailed communication when dealing with high caseloads, especially given the need to keep multiple case management systems and tracking systems updated with communications and notes about the record clearance process.

The CMR platform is designed to facilitate essential communication between attorneys and clients. We believe that proactive communication can help increase efficiency for attorneys, because clients who receive all the details and updates they need in a text or email will be less likely to call the office. When focused attorney work time is interrupted by unscheduled client phone calls, it can be difficult to maximize productivity working through cases.

Communication from attorneys correlates strongly with successful outcomes — of those CMR applicants who reported to our survey that they had dropped out of the process prior to receiving any resolution, more than 80% did not think that they had been assigned an attorney. This surprising finding tells us that we need to better understand how CMR can enhance the attorney/client interaction (we suspect that applicants might not perceive the difference between an attorney texting them through the platform and the platform itself auto-generating a message to them) and whether sparse or delayed communication from attorneys may be causing people to give up. Of those who had successfully cleared at least one of their convictions, 36% believed that they had not been assigned an attorney. (100% of these people had attorneys working for them!)

In order to develop and iterate on CMR’s communication feature, our team interviewed attorneys and CMR applicants about what good communication looks like to them. From applicants, we learned that longer, detailed messages are preferred, even when the client prefers text messages over email. If the applicant receives a message indicating they are eligible for record clearance, they look for answers to the following questions to be included in that message:

- What did you find under my name and which convictions are you going to clear?
- What will I be able to tell employers once this is done?
- How long is this process going to take?
- What do I need to do to move this process forward?
- What is the status of my case and how many steps remain?

If they learn they are not eligible, they want to know:

- Why isn’t my case moving forward?
- What do I need to do next in order to move this process forward?

From attorneys we learned that they also want to give applicants detailed information about their cases, but that the complexity of the record clearance process can sometimes make it difficult. For example, if an attorney is working on more than one conviction or if the applicant has convictions in multiple counties, it can be especially difficult to give an accurate estimate of how long the process will take.

The CMR survey shows that the biggest barrier to clearing up one’s record is a perceived lack of access to counsel. This insight about the difference an attorney makes in these cases is a strong indicator that the process will work most effectively if everyone has a communicative advocate to guide them, or if far fewer people need an advocate in the process at all. Unfortunately, there are simply not enough low-cost attorneys in the state to shepherd every person who needs record clearance services through this process.
The impact of fees and fines

Under California Penal Code section 1202.4(m), California requires that people pay any fines, fees, and/or restitution owed before they can be considered to have successfully completed the terms of their probation. Individuals who have successfully completed probation can petition for a dismissal of their conviction as a mandatory remedy, meaning that the judge must approve it if they are eligible. Those who didn’t successfully complete probation, including because they still have court debt, can apply for dismissal as a discretionary remedy. Based on interviews with our attorney partners, the likelihood that a discretionary remedy will be approved varies widely from county to county and judge to judge. Discretionary petitions can require extra steps, such as composing a letter to the judge and gathering letters of recommendation and other documents to support dismissal. Where attorneys think the likelihood of discretionary approval is low, they will advise applicants to pay off their court debt before applying in order to go through the mandatory process.

As discussed in Section I, searching for a job is the primary motivator that leads CMR applicants to apply to clear up their records. Stigma in the job market from having a criminal record creates a downward pressure on people’s ability to find work long after they have completed their sentences. Further hindering the search for employment are the problems associated with people both losing their professional licenses because of their conviction, and also not being able to qualify for new licenses because of a conviction. There is a feedback loop operating here, where people are unable to pay fines and fees to complete the terms of their probation, so they face difficulty finding stable employment, which makes it very difficult to save money to pay off fines and fees.

Many current CMR applicants are unsure of whether they owe fines and fees, and how much those fines and fees may cost them. Of those who were sure that they had to pay fines and fees (22% of survey respondents), nearly 4 in 10 reported that they have been, to date, unable to pay the fines and fees owed in order to clear up their records. 36% of CMR applicants were ultimately able to pay their fines and fees, but having to do so delayed the process for half of them. Two-thirds of the remaining group, those unsure about what they might owe, reported being worried about their ability to pay. That worry is not surprising given that two-thirds of CMR applicants report that they are living in households where combined monthly incomes qualify them for CalFresh assistance.

CMR clients report high amounts owed for fines and fees. More than 25% of survey respondents who owed fees owed more than $2,000, with many listing the amount they owed as much higher, even topping $100,000 in numerous cases. 75% of people who were working through the process or who had dropped out of the process prior to any resolution owed more than $500. In analyzing the survey data, we found that owing more than $500 was a strong predictor of whether people would be able to clear up at least one conviction from their record. People with fees of less than $500 are 2.6 times more likely to clear up at least one of their convictions.

Tracking down documentation

A lack of uniformity exists across the state with regards to how CMR clients access their criminal records. Some clients have attorneys who retrieve their criminal history information from local court records systems, and other clients are informed that they must track down their records themselves. To understand whether this requirement is creating a disparity in successful outcomes, we asked respondents about their experience retrieving records. Four in 10 CMR applicants were asked to get their records. Of those who reported that they had dropped out of the process, 39% said that it was "too hard" to get a copy of their criminal record and they still didn't have it. Less than 8% of respondents in that category found it "very easy" to get a copy, whereas 35% of people who had successfully cleared at least one conviction from their records reported that it was "very easy" to get a copy of their records.
Part III. California Counties

Access to legal assistance in the record clearance process for low-income applicants varies widely from county to county.

35 counties, covering about 93% of California’s population, have a county public defender. Of these, Code for America knows that 25 provide some amount of assistance to record clearance petitioners. This constitutes a big step forward for many counties, which saw increased investment in clean slate services after the passage of Prop 47. However, many of these operations struggle with a low level of resourcing that makes providing consistent service a challenge, and can lead to burnout for staff.

When one clean slate attorney or support staff member in a one or two person unit goes on vacation, record clearance applications — some with urgent needs — pile up, creating a large backlog when they return. In a few counties, notably Los Angeles, resource constraints mean clean slate attorneys only assist with certain remedies: people can get public defender representation on Prop 47 reclassifications, but are on their own to file 1203.4 dismissals.

Many operations struggle with a level of resourcing that makes providing consistent service a challenge, and can lead to burnout for staff.

Three counties with public defenders (Sacramento, San Joaquin, and Monterey) do not currently provide clean slate services, although they have in the past. The availability of clean slate assistance in seven county public defenders’ offices could not be ascertained. 23 California counties - comprising about 7% of the state’s population - use a contract private defender for indigent criminal defense. The private defender in one of these counties, San Mateo, does provide clean slate services. We believe that the remaining 22 private defender counties do not offer clean slate assistance. The legal aid community and reentry community have worked diligently to provide some coverage in these counties — organizing large one-time record clearance fairs or periodic mobile clinics, but day-to-day there is a large unmet need in these parts of California, and no way for petitioners in these areas to start or complete the process online.

30 county courts in California charge filing fees for processing record clearance petitions, although fee waivers are typically available for those who can show financial need. These range from $30 (Humboldt County) to $240 (some courthouses in Solano County). Because county-by-county dispositions are not available, it is unclear whether fees associated with record clearance petitions correspond with the counties that may better facilitate the process for clients. We cannot rule out the possibility that charging fees for clients trying to clear up their records may help counties to operate more efficiently due to the assessment of these fees. However, as described previously, fees and fines present a significant barrier to successful outcomes.

We did not find evidence to suggest that counties that impose fees for record clearance provide better service as a result — for example, that petitioners receive faster resolutions in those counties. Presently, 28 counties do not charge fees for record clearance. Among these are Alameda and San Francisco, counties from which the majority of CMR applicants received a disposition in under six months. Contra Costa County, also represented in the CMR survey, charges a fee of $150 to process record clearances. Our survey respondents from Alameda, San Francisco, and Contra Costa counties indicated that it takes, on average, twice as long to receive an outcome in Contra Costa County (nine months) than it does in either Alameda or San Francisco (4.5 months). Fresno County, where the average time to outcome is 6.75 months, charges $120 to applicants.

The county to which applicants appealed for relief was a statistically significant factor in how long it took to get an outcome. One in four (27%) CMR applicants in San Diego county received an outcome less than a month after submitting an application, compared to an average of about one in ten (13%) applicants who get to an outcome that quickly across all CMR surveyed counties.
Part IV. Policy Recommendations and Proposed New Models

Automating the record clearance process

Recommendation: For mandatory record clearance remedies (Prop 47 and Prop 64 reclassification, mandatory 1203.4 dismissal), the state and counties should identify and implement options to reclassify or dismiss convictions without requiring that individuals file petitions.

The majority of Californians who are eligible for record clearance — and who are facing challenges because of their convictions — never begin the process of applying. This is particularly jarring because California’s primary record clearance remedies (Prop 47 and Prop 64 reclassification and mandatory 1203.4 dismissal) are mandatory. Improving awareness and outreach is one strategy to address this issue, but another is automating the record clearance process — in other words, reclassifying or dismissing convictions without requiring that the individual file a petition with the court. Many state and county agencies can help make the mandatory record clearance process more automatic from an applicant standpoint than it is today. At the county level, several county agencies have already taken action. For example, the public defenders in San Diego and San Joaquin counties both used court conviction data to file Prop 47 petitions on their client’s behalf without the involvement of those clients. In San Diego’s case, this proactive strategy meant that the county has filed the most Prop 47 petitions of any county in California, with over 50,000 filed by September 2016. While there were some issues with inaccurate data and with notifying individuals that their felonies had been reclassified, this process would benefit from continued research and iteration to address those concerns. More recently, San Francisco District Attorney George Gascon announced that his office would work with the courts to clear marijuana convictions from San Franciscans records without requiring a petition. Gascon was quoted as saying that “A lot of people don’t even know they qualify, and I don’t think it’s the right thing to do to make people pay lawyers’ fees and jump through a bunch of hoops to get something they should be getting anyway.” We agree, and we hope that San Francisco’s process for Prop 64 auto-clearance could be expanded to encompass the needs of those individuals eligible for mandatory 1203.4 dismissal and Prop 47 relief.

At the state level, Assemblymember Rob Bonta introduced a bill in January 2018 that would clarify that the law allows for automatic expungement or reduction of marijuana convictions. Rather than leaving automatic record clearance to the counties, the California Department of Justice (DOJ) could explore its authority to automatically clear the records of individuals who are eligible for mandatory record clearance remedies. The DOJ’s efforts could also potentially extend to arrest sealing.

“I am so grateful for your help. It was going to take me so much time to go to both counties and sort through the different processes to get my record cleared. I just started a new job and asked for a copy of my background check and it was CLEAR!”

CMR Applicant in Alameda County

27
Publish more state-level data and analysis on the population of Californians with criminal convictions

Recommendation: The California DOJ should produce a report on Californians with criminal records, broken down by county.

As part of preparing this report, our team scoured online sources for publicly available state-level data on people with criminal records, and came up with a single 2014 report — in which BJS worked with states to survey their criminal history repositories. They estimated the total number of Californians with criminal records at 11 million. Beyond this figure, we lack even summary information about who those 11 million people are, how they are dispersed around the state, what is on their records, and what proportion of them have been able to clear their records or may be eligible to do so under existing law. This represents a critical gap in the understanding of both policymakers and the public about the detrimental effects of criminal records on individuals across the state.

That gap makes formulating, implementing and evaluating policy solutions to address the needs of people with criminal records much more challenging. It’s hard to understand the scope and scale of the potential impact of policy proposals aimed at reducing barriers for people with criminal records without statewide data on that population. Courts, county governments, and community groups encounter challenges implementing new policies when they don’t know how many people in their service areas may be affected. We understand that the disposition gap — the up to 40% of arrests for which a disposition is not available in California’s criminal history repository — makes producing this type of research challenging. We also know that the DOJ is working with Californians for Safety and Justice to more accurately estimate the number of individuals with felony Proposition 47 crimes on their state criminal records. However, we would encourage DOJ to consider more broadly what it would take to begin reporting not just on the activities of law enforcement and the courts but also on the people who have been the subjects of those activities.

Outreach

Recommendation: Courts and probation test new, more effective methods to notify people that they are eligible for 1203.4 and other record clearance remedies.

Courts and probation departments are required by state law to notify people that they are eligible to petition for 1203.4 dismissal upon completion of probation or other successful completion of court requirements. Despite this requirement, only 6% of CMR applicants reported on their application form that they heard about the opportunity to clear their record from either the courts or probation. Either courts and probation could be a key outreach channel to raise awareness about record clearance remedies and how to start the process. We recommend that courts and probation test and evaluate some new strategies to comply with their notification responsibilities under 1203.4, and potentially go beyond the bare requirements of the law to inform probationers and court-involved individuals about record clearance in general, given that many individuals who are eligible for 1203.4 dismissal may also be eligible for other record clearance remedies.

Some courts and probation departments are already experimenting with more proactive, comprehensive outreach. For example, Solano county’s Change Center gives every probationer a flyer promoting CMR’s website when they graduate from probation. Pilot programs could also test the following recommendations for effectiveness and practicality:

- Probation staff and their clients could actually fill out the CMR application together as part of the process of closing out the case with probation.
- When individuals complete probation or court requirements, probation or court staff could send them an email or text with information about record clearance. This could include county-specific information about where people can get free legal help applying for dismissal (including CMR or legal clinic information).
- Courts or probation staff could use information in their case management systems to file for 1203.4 dismissals on behalf of eligible individuals, and then send an email or text notifying those individuals when the dismissal becomes effective.

Recommendation: Require employers and agencies that take an adverse action based on a criminal conviction to notify the individual that they may be eligible for record clearance remedies and where and when they can get assistance.

Federal and state laws require California employers to notify individuals when they take an adverse action based on a conviction and to provide those individuals with an opportunity to review what is on their criminal record and to correct any inaccuracies, but it leaves out crucial information about the fact that California state law also provides a lot of opportunities to clear up evidence of past convictions. Based on what we have learned about the application rates of individuals who are referred to CMR from Checkr, we believe that requiring plain language information about record clearance remedies in adverse action notifications could be a very effective strategy for raising awareness.

Fines and fees

Recommendation: Revise state law so that nonpayment of fines and fees is no longer a barrier to mandatory 1203.4 dismissal.

Last year, Governor Brown signed SB 185, which prevents the courts from forwarding an individual’s information to the Department of Motor Vehicles for driver’s license suspension based on nonpayment of fines and fees. When the governor signed the bill, he stated that driver’s license suspension “doesn’t help the state collect unpaid fines and can send low-income people into a cycle of job losses and more poverty.”

We believe a similar logic applies to disqualifying applicants from mandatory 1203.4 dismissal based on nonpayment of fines and fees. Like a suspended driver’s license, a criminal conviction interferes with the ability to work. Fewer eligible people successfully complete the discretionary process that is required when an applicant has outstanding court debt, and those who do wait longer for an outcome from the court. Therefore, individuals’ court debt can prolong a period of unemployment or even trap a family in poverty. We would recommend that state law be amended to prohibit the consideration of nonpayment of fines and fees in the record clearance process.

The state might also consider a broader revision to state law, to require use of the mandatory process for 1203.4 in all cases once individuals have completed probation, regardless of whether they lodged any probation violations while they were supervised. Technical violations of probation can include delinquent payments, but also a host of other non-criminal activity like missing an appointment or a curfew. In a review of 29 anonymized RAP sheets of CMR applicants, we found 22 (or 76%) of them included a record of a probation violation. Putting these individuals through the discretionary 1203.4 process can cause applicants to drop out of the record clearance process, stretch public defender resources, and create significant court inefficiencies, creating bottlenecks for all applicants. The more broadly California applies mandatory remedies, the greater the opportunities for efficient automation of the process.
Criminal records access

Recommendation: Give county public defenders access to CLETS, the state’s criminal history database.

Four in 10 CMR applicants reported that they were asked to get a copy of their records by their attorney. This is a financial burden for many applicants and can cause significant delays in the record clearance process. Difficulties accessing one’s record is strongly correlated with dropping out of the process. If county public defenders had access to CLETS, they could alleviate this burden from petitioners and prepare more accurate petitions. Public defender CLETS access would also reduce the surge of record review requests that the DOJ has been required to process since the passage of Prop 47 and Prop 64. Finally, CLETS access would create more opportunities for public defenders to take initiative to file record clearance petitions without the involvement of the individual with the record.

The role of the State Bar

Recommendation: The California State Bar should make additional investments to expand access to clean slate services and close the record clearance gap.

We are deeply grateful for the support the California State Bar has provided to Code for America to support the development of this report and to build out our prototype to help self-represented applicants prepare petitions for record clearance. We recommend that the State Bar consider further investments to close California’s record clearance gap. Historically, the State Bar’s Legal Services Trust Fund Commission and the Access to Justice Commission, two bodies which help meet the legal services needs of low-income Californians, have focused on civil law issues. Individuals who are eligible for record clearance are predominantly low-income. Their experiences illustrate how criminal records can pose challenges far beyond the confines of the criminal justice system — affecting people’s ability to earn a living, find housing, further their education or keep their family together. There are numerous ways that the State Bar could help more eligible individuals meet their need for record clearance, including 1) funding positions in the counties where clean slate services are not being provided, or in larger counties where there are only one or two clean slate staff, or 2) partnering with DOJ on the creation of a list of people who may be eligible for record-clearance, as a first step towards further automating the process.

“Thank you so much for this help. It has been somewhat of a struggle finding a job with a criminal background. However I am looking and applying everyday for employment. All this mess began when I was homeless and began stealing food and it seems like things just snowballed. I am working hard to get back on track.”

CMR applicant in San Francisco County
“I had applied everywhere to no avail. Nobody would hire me because of my record. With me clearing my record, I’ve got a second chance to live life productively, not having to depend on anybody. I can go out with confidence that I will get employed. I can finally walk with my head up high now that this burden has been lifted off my back.”

CMR Applicant in San Diego County

Conclusion

California has made great strides to provide remedies for post-conviction relief to the 11 million Californians who remain marked by a criminal history.

But years of harsh policies that criminalized behavior — including some that are no longer considered crimes — have deeply injured many of California’s residents, families, and communities. Record clearance remedies are an important step in rectifying this but they are of limited use when individuals must rely on chronically short-staffed public defender offices to access them.

We learned through our applicant surveys that respondents are highly motivated to clear up their records. They feel heavily burdened by these records and want to eliminate barriers to meaningful employment so that they can be providers and caregivers in their homes and in their communities. We learned that this population is mostly very poor and without the economic resources to hire attorneys to advocate for them or to pay excessive fines and fees. Many are trapped in a cycle of poverty because of the stigma associated with having a criminal record.

Where people are failing, it is not for lack of individual efforts on the part of clients and attorneys, but because the system in which they are operating is exceedingly difficult to navigate.

Because we work at the intersection of technology, legal services, policy making, and direct support to clients, Code For America is able to view this problem at a systems level. Our recommendations take into account the perspectives of all of our stakeholders. We know that where people are failing, it is not for lack of individual efforts on the part of clients and attorneys, but because the system in which they are operating is exceedingly difficult to navigate. It is discouraging, dispiriting, and expensive. We know that it can be better. We look forward to continued partnership with government and communities to ensure that the promise of California’s record clearance laws translate into increased opportunity for every individual who has worked hard to move on from their past.
In the spring and summer of 2017, Code for America tested and evaluated numerous ways to reach potential applicants and build their awareness of record clearance and CMR. We wanted to identify sustainable outreach strategies that could scale within the given constraints of cost and our team’s capacity.

Offline methods we tried included:
- tabling at job fairs,
- partnering with clean slate clinic and fairs, and
- flyering at courts and in probation offices.

Online methods we tried included:
- email outreach to organizations that serve people with records, including schools, labor unions, community colleges, and health clinics
- links on our partner websites and other government and community websites
- advertising on substance abuse recovery blogs
- partnerships with background check companies and their customers to promote CMR to job seekers with convictions, and
- digital ads on Facebook, Google, Craigslist.

By September, we had developed a set of strategies that could consistently deliver about 650 applications per month to our partner counties at an average cost of $3.50 an application. In the end, a few outreach methods set themselves apart as significantly more sustainable and cost-effective than the others.

1) Craigslist ads. Advertising on Craigslist in the jobs section of the site in the metropolitan areas that CMR serves proved to be our most effective method of outreach, bringing in 41% of total applications at the close of 2017. A typical ad would be posted in a jobs category like general labor, retail, or transportation, with a subject like “Free help to clear your criminal record and get a job.” We suspect Craigslist ads are effective because they reach people in the midst of their job search — at a point where they may be worried about how their record will impact their ability to find work. Google Adwords is also effective at reaching applicants (18% of our applicants arrived via Google Adwords) but costs twice as much per completed CMR application than Craigslist, due to competition with for-profit expungement law firms. One in three CMR site visitors from Craigslist completes an application, compared to fewer than one in ten visitors from Google (which itself delivers about 18% of our applicants).

2) Partnerships with background check companies and their customers. We formed a partnership with Checkr, which is a start-up that provides background check services to many on-demand economy companies, including Uber. Checkr is starting to expand to serve other industries and, because of our work, now has an arrangement with Uber and a group of other customers to benefit job applicants with convictions on their records. When Checkr discovers a criminal record on the application of someone in one of CMR’s partner counties, an email is sent to that applicant letting them know they might be able to clear up their conviction using CMR. The only cost of this partnership for Code for America was the time we spent meeting with Checkr and Uber to decide on how the arrangement would work, and drafting the email to job seekers. Currently, 36% of CMR site visitors from Checkr submit an application to us, and these applicants make up 15% of CMR’s total app volume. We suspect that we see the high rate of conversions for the same reason Craigslist ads are effective — we are able to reach people at a critical point in their job search.

3) Links on partner websites. We strongly encouraged our county and legal aid partners to link to Clear My Record from their website in order to quickly facilitate the process of learning about CMR’s service (step one!). We have found that the number of applications that result from those county website links depends on factors including traffic to those websites and also the prominence of the CMR link within that site. Take together, county websites are driving 19% of CMR applications.

About the Authors
Jenny Montoya Tansey served as the Director of Safety and Justice at Code for America from 2015 - 2018, where she helped create digital services to meet the needs of those most impacted by the justice system. Previously, she was the research director at Californians for Safety and Justice, where she supported state and county justice reform efforts. With CSJ’s sister organization, Vote Safe, she helped develop and pass Proposition 47, a 2014 state ballot measure that reclassified low-level drug and property offenses as misdemeanors and used the savings for prevention and victims services. A Stanford-trained lawyer, she served in the Obama Administration as a senior advisor on civil rights at the United States Department of Agriculture.

Katherine Carlin is a California attorney and decision scientist who approaches complex legal, social, and workplace problems using an interdisciplinary, systems science framework to facilitate meaningful change. Her data-driven analysis and insights support the work of policy makers and executive teams to formulate effective, compassionate responses to difficult, seemingly intractable problems. Ms. Carlin is deeply invested in fostering economic equity in the modern workforce, and applies the tools of complexity science to model potential solutions for investors and employers. She is a graduate of UC Santa Cruz and UC Hastings. Ms. Carlin earned her M.Sci (Decision Analysis) from Minerva in 2017.

About the Team
Code for America’s Clear My Record project was developed by Tiffany Andrews, Jen Aprahamian, Mikela Clemmons, Ben Golden, Laura Kogler, Jazmyn Latimer, Jenny Montoya Tansey, and Sarah White.