


April 13, 2021

Hon. Nancy Pelosi  
Speaker  
House of Representatives  
Washington, DC 20515

Hon. Chuck Schumer  
Majority Leader  
United States Senate  
Washington, DC 20510

Hon. Kevin McCarthy  
Minority Leader  
House of Representatives  
Washington, DC 20515

Hon. Mitch McConnell  
Minority Leader  
United States Senate  
Washington, DC 20510

Dear Speaker Pelosi, Majority Leader Schumer, Minority Leader McConnell, and Minority Leader McCarthy,

From coast to coast, incidents of hate, extremism, and bias-motivated crimes are on the rise. The FBI's most recent annual report on hate crime statistics shows that 2019 was the deadliest year on record, and the total number of hate crimes reported to the FBI increased for the fourth time in five years.<sup>1</sup> Bias-motivated violence divides American society, terrorizes communities, and ultimately threatens the rights and security of all Americans.

As Attorneys General, we are on the frontlines of protecting public safety and ensuring that everyone in our jurisdiction can live their lives free of hate and discrimination. We write today in support of the "National Opposition to Hate, Assaults, and Threats to Equality 'NO HATE' Act." While the bill will not solve America's hate problem, it addresses one crucial aspect of it: the lack of data to understand its pervasiveness.

For more than two decades, thousands of city, county, college and university, state, tribal, and federal law enforcement agencies have *voluntarily* submitted hate crimes data to the FBI. However, based on the FBI's 2019 report, most law enforcement agencies did not participate or reported zero incidents. Exacerbating this gap, less than 25% of law enforcement agencies are using the FBI's current reporting system, which took effect this year.<sup>2</sup> This lack of data creates critical gaps that inhibit our understanding of the hate problem.

---

<sup>1</sup> [FBI Releases 2019 Hate Crime Statistics — FBI](#)

<sup>2</sup> [FBI Improves UCR Data Collection — FBI](#)


As the chief legal officers of our respective jurisdictions and states, improving hate crimes reporting is a priority. Without reliable statistics, the government cannot properly understand, investigate, and prosecute hate crimes or provide necessary resources to survivors.

This legislation, supported by law enforcement officials from both federal and state levels, provides states and localities with the tools needed to effectively identify and combat hate crimes and engage directly with affected communities. Specifically, the legislation, if passed, will incentivize hate crimes reporting by providing federal grants to state and local government to train law enforcement on hate crimes and the use of the FBI's national hate-crimes database, to create reporting hotlines, to increase resources for community engagement and public educational forums on hate crimes.

Managed through the Department of Justice, these grants empower state and local governments to improve hate crimes reporting. In exchange for receiving grants, state and local governments must provide additional information pertaining to hate crimes in their jurisdiction. The bill also amends the penalties for federal hate crimes to allow courts to require those who break the law to engage in education about or service to the affected communities as a condition of their supervised release.

We request that Congress pass the NO HATE Act as a significant step toward addressing the hate crime problem. If we do not understand the full scope of the problem, we cannot effectively work to counter it. This bill provides the critical information we need to achieve that understanding, and we therefore strongly encourage members of Congress to support it.

Sincerely yours,


Karl A. Racine  
District of Columbia Attorney General


Derek Schmidt  
Kansas Attorney General


Treg R. Taylor  
Alaska Attorney General


Fainu'uilelei Ala'ilima-Utu  
American Samoa Attorney General


Matthew Rodriguez  
Acting California Attorney General


Phil Weiser  
Colorado Attorney General


William Tong  
Connecticut Attorney General


Kathleen Jennings  
Delaware Attorney General


Leevin Taitano Camacho  
Guam Attorney General


Clare E. Connors  
Hawaii Attorney General


Kwame Raoul  
Illinois Attorney General


Tom Miller  
Iowa Attorney General


Aaron M. Frey  
Maine Attorney General


Brian Frosh  
Maryland Attorney General


Maura Healey  
Massachusetts Attorney General


Dana Nessel  
Michigan Attorney General


Keith Ellison  
Minnesota Attorney General


Aaron D. Ford  
Nevada Attorney General


Jane E. Young  
New Hampshire Attorney General


Gurbir S. Grewal  
New Jersey Attorney General


Hector Balderas  
New Mexico Attorney General


Letitia James  
New York Attorney General


Josh Stein  
North Carolina Attorney General


Edward Manibusan  
Northern Mariana Islands Attorney General


Mike Hunter  
Oklahoma Attorney General


Ellen F. Rosenblum  
Oregon Attorney General


Josh Shapiro  
Pennsylvania Attorney General


Domingo Emanuelli-Hernández  
Puerto Rico Attorney General


Peter F. Neronha  
Rhode Island Attorney General


Sean Reyes  
Utah Attorney General


T.J. Donovan  
Vermont Attorney General


Denise N. George  
Virgin Islands Attorney General


Mark R. Herring  
Virginia Attorney General


Robert W. Ferguson  
Washington Attorney General


Joshua L. Kaul  
Wisconsin Attorney General