

No. 17-20333
UNITED STATES COURT OF APPEALS

FOR THE FIFTH CIRCUIT

MARANDA LYNN ODONNELL; ROBERT RYAN FORD; LOETHA SHANTA MCGRUDER,
 Plaintiffs-Appellees,

v.

HARRIS COUNTY, TEXAS, ET AL.,
Defendants-Appellants.

On Appeal from the United States District Court, Southern District of Texas,

No. 4:16-cv-01414

BRIEF OF AMICI CURIAE CURRENT AND FORMER DISTRICT AND
STATE’S ATTORNEYS, STATE ATTORNEYS GENERAL, UNITED

STATES ATTORNEYS, ASSISTANT UNITED STATES ATTORNEYS,
AND DEPARTMENT OF JUSTICE OFFICIALS, IN SUPPORT OF

PLAINTIFFS-APPELLEES

MARY B. MCCORD
 Counsel of Record
JOSHUA A. GELTZER
ROBERT FRIEDMAN
INSTITUTE FOR CONSTITUTIONAL
 ADVOCACY AND PROTECTION
GEORGETOWN UNIVERSITY LAW
 CENTER
600 New Jersey Ave. NW
Washington, D.C. 20001
(571) 447-3902
mbm7@georgetown.edu
Counsel for Amici Curiae

August 8, 2017

i

CERTIFICATE OF INTERESTED PERSONS

Maranda ODonnell et al. v. Harris County, Texas et al., No. 17-20333

The undersigned counsel of record certifies that the following listed persons

and entities as described in the fourth sentence of Rule 28.2.1 have an interest in the

outcome of this case. These representations are made in order that the judges of this

Court may evaluate possible disqualification or recusal.

Plaintiffs-Appellees Counsel
Maranda Lynn ODonnell
Loetha Shantae McGruder
Robert Ryan Ford

Alec Karakatsanis
Elizabeth Anne Rossi
CIVIL RIGHTS CORPS

Seth P. Waxman
Daniel S. Volchok
Arpit K. Garg
WILMER CUTLER PICKERING HALE AND
 DORR LLP

Michael Gervais
Neal S. Manne
Lexie Giselle White
Alejandra C. Salinas
Krisina Janaye Zuniga
SUSMAN GODFREY LLP

Rebecca Bernhardt
Susanne Ashley Pringle
TEXAS FAIR DEFENSE PROJECT

Defendants-Appellants Counsel
Paula Goodhart
Bill Harmon
Natalie C. Fleming
John Clinton
Margaret Harris

Charles J. Cooper
Michael W. Kirk
Harold S. Reeves
William C. Marra
John D. Ohlendorf

ii

Larry Standley
Pam Derbyshire
Jay Karahan
Judge Analia Wilkerson
Dan Spjut
Judge Diane Bull
Judge Robin Brown
Donald Smyth
Jean Hughes
(Fourteen Judges for Harris County
Criminal Courts of Law)

COOPER & KIRK, PLLC

John Ellis O’Neill
John R. Keville
Sheryl Anne Falk
Robert Lawrence Green, III
Corinne Stone
WINSTON AND STRAWN LLP

Judge Mike Fields
(Judge for Harris County Criminal
Court of Law)

Bruce Powers
HARRIS COUNTY ATTORNEY’S OFFICE

Harris County, Texas
Eric Stewart Hagstette
Joseph Licata, III
Ronald Nicholas
Blanca Estella Villagomez
Jill Wallace
(County and Hearing Officers)

John Odam
Melissa Spinks
HARRIS COUNTY ATTORNEY’S OFFICE

Michael Anthony Stafford
Katharine D. David
James G. Munisteri
Stacy R. Obenhaus
Philip J. Morgan
Benjamin R. Stephens
GARDERE WYNNE SEWELL LLP

Defendants Counsel
Sheriff Ed Gonzalez Murray Jules Fogler

FOGLER, BRAR, FORD, O’NEIL &
GRAY,
 L.L.P.

Judge Darrell William Jordan Laura Beckman Hedge
HARRIS COUNTY ATTORNEY’S OFFICE

Other Interested Parties Counsel
Kim K. Ogg
Roy L. Austin
Thomas Berg
A. Bates Butler

Mary B. McCord
Joshua A. Geltzer
Robert Friedman
INSTITUTE FOR CONSTITUTIONAL

iii

Robert Butterworth
Bonnie Campbell
Kimberly Cheney
John T. Chisholm
Steve Clark
Tim Cole
Scott Colom
Thomas Corbett
J. Joseph Curran
Frankie Sue Del Pappa
Thomas J. Donovan, Jr.
Richard Doran
Mark A. Dupree, Sr.
Mark Earley
John Farmer
Brian E. Frosh
Douglas Gansler
Gil Garcetti
George Gascón
Terry Goddard
Mark Gonzalez
Christian A. Gossett
Scott Harshbarger
Peter Harvey
David J. Hickton
Peter Holmes
Robert Johnson
Peter Keisler
Miriam Aroni Krinsky
Scott Lassar
Peg Lautenschlager
Rory K. Little
Pamela Marsh
Mary B. McCord
Barbara McQuade
Kenneth Mighell
Jeff Modisett
Marilyn J. Mosby, Esq.
Carlos R. Moreno
J. Tom Morgan

 ADVOCACY AND PROTECTION
GEORGETOWN UNIVERSITY LAW
 CENTER

iv

Charles Oberly
Jerome O’Neill
James Petro
Richard Pocker
Earnest Preate
Karl A. Racine
Ira Reiner
James H. Reynolds
Stephen Rosenthal
Donald Santarelli
Carol A. Siemon
Robert Spagnoletti
Carter Stewart
Robert Stephan
James Tierney
Mary Sue Terry
Raúl Torrez
Anthony M. Troy
Cyrus R. Vance Jr.
Lynneice O. Washington
Francis Wikstrom
William Wilmoth
Grant Woods
American Bail Coalition
Professional Bondsmen of Texas
Professional Bondsmen of Harris
County

Paul D. Clement
Christopher G. Michel
Andrew C. Lawrence
KIRKLAND & ELLIS LLP

State of Texas
State of Arizona
State of Hawai’i
State of Kansas
State of Louisiana
State of Nebraska

Ken Paxton
Jeffrey C. Mateer
Scott A. Keller
Joseph D. Hughes
TEXAS ATTORNEY GENERAL

Mark Brnovich
ARIZONA ATTORNEY GENERAL

Douglas S. Chin
HAWAI’I ATTORNEY GENERAL

Derek Schmidt

v

KANSAS ATTORNEY GENERAL

Jeff Landry
LOUISIANA ATTORNEY GENERAL

Douglas J. Peterson
NEBRASKA ATTORNEY GENERAL

Conference of the Chief Justices Thomas Phillips
Evan A. Young
BAKER BOTTS, L.L.P.

/s/Mary B. McCord
Mary B. McCord

Counsel of Record for Amici Curiae

vi

 TABLE OF CONTENTS

Page

Certificate of Interested Persons .. i
Table of Contents ... vi
Table of Authorities ... v
Interest of Amici Curiae ... 1
Summary of Argument .. 1
Argument.. 3

I. A Fair Criminal Justice System That Does Not Discriminate Based on
Wealth Is Critical to Its Legitimacy ... 3

A. Federal bail reform replaced a discriminatory money bail
system……………………………………………………………….3

B. Individualized assessments and non-financial conditions of release,
where appropriate, build confidence in the criminal justice system
and are more effective than financial conditions……………………6

II. Appellants' and Their Amici's Attempts to Distinguish Supreme Court and
Fifth Circuit Precedent on the Constitutional Infirmity of Wealth-Based
Discrimination in the Criminal Justice System are Unavailing…………13

III. Amici's Additional Arguments Should be Rejected16
A. The historical use of bail does not make discrimination based solely

on inability to pay constitutionally permissible……………………16
B. Prosecutor amici do not advocate a "uniform" or "categorical"

system, but a system based on individualized assessments…..……20
C. The facial neutrality of Harris County's bond schedule does not save

it from constitutional infirmity…………………………………….24
Conclusion ...27
Appendix: List of Amici ... 29

Certificate of Service ...34
Certificate of Compliance ……………………………………………………...…35

vii

TABLE OF AUTHORITIES

Cases

Bearden v. Georgia,
461 U.S. 660 (1983) ... 15, 16, 26

Griffin v. Illinois,
351 U.S 12 (1956) .. 15, 25

Pugh v. Rainwater,
572 F.2d 1053 (5th Cir. 1978) (en banc) .. passim

Stack v. Boyle,
342 U.S. 1 (1951) ... 3, 16, 17

Tate v. Short,
401 U.S. 395 (1971) ... 14, 15, 25

United States v. Salerno,
481 U.S. 739 (1987) ..15

United States v. Scott,
450 F.3d 863 (9th Cir. 2006) ... 22, 23

Williams v. Illinois,
399 U.S. 235 (1970) .. passim

Statutes

13 V.S.A. § 7554 .. 7

15 M.R.S.A. § 1002 ... 7

15 M.R.S.A. § 1026 ... 7

18 U.S.C. § 3142 ..5, 6

725 ILCS 5/110-2 ... 6

viii

C.G.S.A. § 54-63b .. 6

C.G.S.A. § 54-63d .. 6

D.C. Code § 23-1321 ... 6

K.R.S. § 431.066 .. 6

M.C.A. § 46-9-108 .. 6

M.C.L.A. § 780.62 ... 6

M.G.L. Ch. 276, § 58 ... 6

M.R.S.A. § 1002 ... 6

M.R.S.A. § 1026 ... 6

N.C.G.S.A. § 15A-534 ... 7

N.H.R.S.A. § 597:2 .. 7

N.M. Const. art. II, § 13 ... 6-7

Neb. Rev. Stat. § 29-901 .. 6

O.R.S. § 135.245 .. 7

O.R.S. § 135.260 .. 7

Pub. L. 89-465, 80 Stat. 214 .. 5

Pub. L. 98-473, 98 Stat. 1837 .. 5

R.I. Stat. § 12-13-1.3 .. 7

S.C. Code § 17-15-10 ... 7

S.D.C.L. § 23A-43-3 .. 7

T.C.A. § 40-11-116 .. 7

ix

Tex. Const. art. I, § 11.. 5

Tex. Const. art. I, § 11a .. 5

Tex. Const. art. I, § 11b ... 5

Tex. Const. art. I, § 11c .. 5

W.S.A. § 969.01 ... 7

W.S.A. § 969.02 ... 7

W.S.A. § 969.03 ... 7

Rules

49 M.S.A., Rules Crim. Proc. § 3.02 ... 6

Ariz. R. Crim. P. 7.2 .. 6

Ariz. R. Crim. P. 7.3 .. 6

Ark. R. Crim. P. 9.1 ... 6

Ark. R. Crim. P. 9.2 ... 6

Md. Rule 4-216.1 ...6

Mo. Sup. Ct. R. 33.01 .. 6

N.D.R. Crim. P. 46 ... 7

Wash. Super. Ct. Crim. R. 3.2 ... 7

Wy. R.C.R.P. 46.1 .. 7

Other Authorities

Arpit Gupta et al., The Heavy Costs of High Bail: Evidence from Judge
Randomization, 45 J. Leg. Studies 471 (2016) ...11

x

Arthur J. Goldberg, Equality and Governmental Action,
39 N.Y.U.L. Rev. 205 (1964) ... 8

Byron L. Warnken, Warnken Report on Pretrial Release (2002)22

Christopher T. Lowenkamp & Marie VanNostrand, Exploring the Impact of
Supervision on Pretrial Outcomes (2013) ..10

Claire M.B. Brooker et al., The Jefferson County Bail Project: Impact Study
Found Better Cost Effectiveness for Unsecured Recognizance Bonds Over
Cash and Surety Bonds (2014) ...11

Clifford T. Keenan, Pretrial Services Agency for the District of Columbia, It’s
About Results, Not Money (2014) ...13

Criminal Justice Policy Program, Harvard Law School, Moving Beyond
Money: A Primer on Bail Reform (2016) ..20

Eric Helland & Alexander Tabarrok, The Fugitive: Evidence on Public
Versus Private Law Enforcement from Bail Jumping,
47 J. L. & Econ. 93 (2004) .. 22, 26

H.R. Rep. No. 89-1541 (1966), reprinted in 1966 U.S.C.C.A.N. 2293 3-4

Kentucky Pretrial Services, Administrative Office of the Courts
(“Kentucky 2014-2016 Data”) ..10

Kentucky Pretrial Services, Administrative Office of the Courts, Pretrial
Reform in Kentucky (2013) .. 10, 12

Laura and John Arnold Foundation, Results from the First Six Months of the
Public Safety Assessment-Court in Kentucky (2014) 9-10

National Conference of State Legislatures, Trends in Pretrial Release: State
Legislation (2015) ...12

National Conference of State Legislatures, Trends in Pretrial Release: State
Legislation Update (2017) ..12

xi

Paul Heaton et al., The Downstream Consequences of Misdemeanor Pretrial
Detention, 69 Stan. L. Rev. 711 (2017) ..11

Pretrial Justice Institute, Pretrial Justice, How Much Does it Cost? (2017)13

Pretrial Services Agency for the District of Columbia, Congressional
Budget Justification and Performance Budget Request Fiscal
Year 2018 (2017) ... 10, 12, 13

S. Rep. No. 89-750 (1965) ...4, 5

Southern Poverty Law Center, SPLC Prompts 50 Alabama Cities to Reform
Discriminatory Bail Practices (Dec. 6, 2016) .. 7

Thomas H. Cohen & Brian A. Reaves, Bureau of Justice Statistics, Pretrial
Release of Felony Defendants in State Courts (2007) 12, 13

Timothy R. Schnacke, National Institute of Corrections, Fundamentals of
Bail: A Resource Guide for Pretrial Practitioners and a Framework for
American Pretrial Reform (2014) .. 17, 18

1

INTEREST OF AMICI CURIAE

Amici curiae are 67 current and former District and State’s Attorneys, state

Attorneys General, United States Attorneys, Assistant United States Attorneys, and

Department of Justice officials, representing 30 states and the District of Columbia

and including numerous elected and appointed officials from both political parties.

Amici all have been responsible for public safety in their jurisdictions. They have a

strong interest in this case because Harris County’s practice of detaining indigent

misdemeanor defendants based solely on their inability to pay money bail, while

others similarly situated but able to pay are released, offends the Constitution,

undermines confidence in the criminal justice system, impedes the work of

prosecutors, and fails to promote safer communities.1

SUMMARY OF ARGUMENT

Whether elected, appointed, or career, amici current and former prosecutors

and senior government officials (“prosecutors”) are accountable to their

communities to pursue justice fairly and without regard to race, religion, ethnicity,

gender, sexual orientation, disability, or wealth. Their work depends on building

relationships with community members, so that those community members will

report crimes, cooperate with law enforcement, testify in court proceedings, and sit

1 No party’s counsel authored this brief in whole or in part, and no person, other than amici curiae’s
counsel, funded the preparation or submission of this brief. All parties have consented to the filing
of this brief.

2

fairly as jurors. Fostering such relationships and thus protecting the public cannot

be achieved when the legitimacy of the criminal justice system is undermined by a

practice of detaining indigent misdemeanor defendants before trial solely because of

their inability to pay monetary bail, while releasing similarly situated defendants

who can.

 The failures of wealth-based bail systems, from the personal harm inflicted

on those detained to the widespread adverse impact on the justice system, led to the

Federal Bail Reform Act of 1966 and similar reform efforts in many

states. Reformed jurisdictions base pretrial release decisions on individualized

determinations of flight risk and dangerousness, and utilize non-financial conditions

of release with pretrial supervision where appropriate. In the experience of amici,

these types of reformed bail practices not only are more effective than money bail at

ensuring appearance, but also contribute to the legitimacy of the criminal justice

system, enhance public safety, better address the underlying causes of misdemeanor

offenses and recidivism, and ultimately save taxpayers money.

 Amici urge this court to adhere to the principle espoused in this circuit’s en

banc opinion in Pugh v. Rainwater that “imprisonment solely because of indigent

status is invidious discrimination and not constitutionally permissible.” 572 F.2d

1053, 1056 (5th Cir. 1978). Rainwater correctly relied on Supreme Court precedent

invalidating state practices that resulted in the imprisonment of indigent convicted

3

defendants based solely on their inability to pay criminal fines. Attempts by

appellants and their amici to distinguish those cases are unpersuasive. Moreover,

reliance on the centuries-old history of bail does not make Harris County’s practice

constitutionally permissible, nor does the fact that the county’s bond schedule is

facially neutral, given its discriminatory implementation.

ARGUMENT

I. A Fair Criminal Justice System That Does Not Discriminate Based on

Wealth Is Critical to Its Legitimacy

 The Supreme Court has recognized that,

[f]rom the passage of the Judiciary Act of 1789 to the present Federal
Rules of Criminal Procedure, federal law has unequivocally provided
that a person arrested for a non-capital offense shall be admitted to bail.
This traditional right to freedom before conviction permits the
unhampered preparation of a defense, and serves to prevent the
infliction of punishment prior to conviction. Unless this right to bail
before trial is preserved, the presumption of innocence, secured only
after centuries of struggle, would lose its meaning.

Stack v. Boyle, 342 U.S. 1, 4 (1951) (citations omitted).

A. Federal bail reform replaced a discriminatory money bail system

As many advocates for bail reform over the decades have recognized, a bail

system that detains certain people based solely on their inability to afford money bail

“‘results in serious problems for defendants of limited means, imperils the effective

operation of the adversary system, and may even fail to provide the most effective

deterrence of nonappearance by accused persons.’” H.R. Rep. No. 89-1541 (1966),

4

reprinted in 1966 U.S.C.C.A.N. 2293, 2298 (quoting report of Attorney General’s

Committee on Poverty and the Administration of Criminal Justice Procedure). As

the House Committee on the Judiciary recognized in its report on the Bail Reform

Act of 1966, “mere incarceration is not the only evil effect of the monetary bail

system. Studies have shown that failure to release has other adverse effects upon

the accused’s preparation for trial, retention of employment, relations with his

family, his attitude toward social justice, the outcome of the trial, and the severity of

the sentence.” Id. at 2299. The Senate Committee on the Judiciary had the same

view:

There was widespread agreement among witnesses that the accused
who is unable to post bond, and consequently is held in pretrial
detention, is severely handicapped in preparing his defense. He cannot
locate witnesses, cannot consult his lawyer in private, and enters the
courtroom—not in the company of an attorney—but from a cell block
in the company of a marshal. Furthermore, being in detention, he is
often unable to retain his job and support his family, and is made to
suffer the public stigma of incarceration even though he may later be
found not guilty.

S. Rep. No. 89-750, at 7 (1965).2

The Federal Bail Reform Act of 1966 took the first major step toward ensuring

that all persons, regardless of financial status, would have an opportunity for pretrial

release. It required judicial officers to order the pretrial release of a non-capital

2 See also H.R. Rep. No. 89-1541, 1966 U.S.C.C.A.N. at 2297 (during subcommittee hearings,
“all [witnesses] favored the enactment of this proposal,” except bail bondsmen).

5

defendant on personal recognizance or an unsecured appearance bond unless the

judicial officer determined “that such a release will not reasonably assure the

appearance of the person as required.” Pub. L. 89-465, § 3(a), 80 Stat. 214, 214

(codified as amended at 18 U.S.C. § 3142). Upon such a finding, and after an

individualized assessment of the defendant’s circumstances, it permitted the judicial

officer to impose conditions of release, giving priority to non-financial conditions.

Id. The Federal Bail Reform Act of 1984 addressed what had been purposefully

unaddressed in 1966, see S. Rep. No. 89-750, at 5, permitting courts to consider

dangerousness when imposing conditions of release and, in turn, permitting

detention where no conditions could reasonably ensure the defendant’s appearance

or public safety, though only after an individualized hearing affording the defendant

due process. Pub. L. 98-473, § 203(a), 98 Stat. 1837, 1976-80 (codified at 18 U.S.C.

§ 3142(e)-(g)).3 Significantly, the 1984 Act also added a provision explicitly

prohibiting the imposition of a financial condition that results in pretrial detention.

§ 203(a), 98 Stat. at 1978 (codified at 18 U.S.C. § 3142(c)(2)).

In amici’s experience, the procedures afforded under the federal bail system

have been effective not only in mitigating the risk of non-appearance, but also in

fashioning conditions of release that ensure public safety and protect victims, see,

3 With limited exceptions, Texas law provides that most misdemeanor defendants are bailable on
sufficient sureties and cannot be detained based on dangerousness. Tex. Const. art. I, §§ 11-11c.
This exercise of state rights poses no constitutional concerns.

6

e.g., 18 U.S.C. § 3142(c)(1)(B)(v) (avoid contact with alleged victim), (vi) (report

regularly to designated law enforcement or pretrial services agency), (viii) (refrain

from possessing a firearm or dangerous weapon), and address personal

circumstances that may have contributed to the unlawful behavior, see, e.g., id. §

3142(c)(1)(B)(ii) (maintain or seek employment), (iii) (maintain or commence

education), (ix) (refrain from excessive use of alcohol or any non-prescribed use of

controlled substances), (x) (undergo medical, psychological, or psychiatric

treatment). The federal system allows custom-tailoring of conditions to individual

circumstances and encourages compliance by providing that violations may result in

revocation of release and prosecution for contempt of court. Id. § 3148. And all of

this is accomplished without the negative consequences associated with detaining

indigent defendants solely because they cannot post money bail.

B. Individualized assessments and non-financial conditions of release, where
appropriate, build confidence in the criminal justice system and are more
effective than financial conditions

Although many states have reformed their bail statutes to allow for different

pretrial release options based on individualized determinations of flight risk and

dangerousness,4 the use of monetary bail and the evils it imposes on indigents who

4 See, e.g., Arizona (Ariz. R. Crim. P. 7.2(a), 7.3); Arkansas (Ark. R. Crim. P. 9.1, 9.2(a));
Connecticut (C.G.S.A. §§ 54-63b(b), 54-63d(a), (c)); D.C. (D.C. Code § 23-1321); Illinois (725
ILCS 5/110-2); Kentucky (K.R.S. § 431.066); Maine (15 M.R.S.A. §§ 1002, 1026); Maryland
(Md. Rule 4-216.1(b)); Massachusetts (M.G.L. Ch. 276, § 58); Michigan (M.C.L.A. § 780.62);
Minnesota (49 M.S.A., Rules Crim. Proc. § 6.02(1)); Missouri (Mo. Sup. Ct. R. 33.01(d)-(e));
Montana (M.C.A. § 46-9-108(2)); Nebraska (Neb. Rev. Stat. § 29-901); New Mexico (N.M. Const.

7

cannot pay persist in many jurisdictions today, including Harris County. As

prosecutors, amici know that detention of a misdemeanor defendant before trial may

result in loss of employment, shelter, education, and even child custody. The

individual detained may be unable to access mental health and other medical

treatment, including drug treatment. Opportunities for pretrial diversion programs,

often available to those on pretrial release for misdemeanor offenses, are unavailable

to detainees.5 And access to counsel may be severely hampered, undermining the

preparation of a defense, enlistment of witnesses, and accumulation of evidence.

To avoid these consequences, the accused may see an early guilty plea as the

most expedient way to obtain release, as many misdemeanor defendants are

sentenced to time served. This in turn may result in the conviction of innocent

people, caught in the Hobson’s choice between pleading guilty and being released

or contesting their charges and continuing to be detained even while retaining, at

least formally, the presumption of innocence. As then-Supreme Court Justice Arthur

Goldberg cautioned more than 50 years ago,

art. II, § 13); North Carolina (N.C.G.S.A. § 15A-534(b)); North Dakota (N.D.R. Crim. P. 46(a));
New Hampshire (N.H.R.S.A. § 597:2); Oregon (O.R.S. §§ 135.245, 135.260); Rhode Island (R.I.
Stat. § 12-13-1.3); South Carolina (S.C. Code § 17-15-10(A)); South Dakota (S.D.C.L. § 23A-43-
3); Tennessee (T.C.A. § 40-11-116); Vermont (13 V.S.A. § 7554); Washington (Wash. Super. Ct.
Crim. R. 3.2(b)); Wisconsin (W.S.A. §§ 969.01, 969.02, 969.03); Wyoming (Wy. R.C.R.P.
46.1(c)-(d)); see also Southern Poverty Law Center, SPLC Prompts 50 Alabama Cities to Reform
Discriminatory Bail Practices (Dec. 6, 2016), ROA.17047.
5 Pretrial diversion programs divert misdemeanor defendants away from incarceration and address
underlying factors that contribute to criminal behavior, such as drug abuse, mental illness, and
veteran-related issues. See infra at 12.

8

Think of the needless waste—to the individual, the family, and the
community—every time a responsible person presumed by a law to be
innocent is kept in jail awaiting trial solely because he is unable to raise
bail money. Careful screening and release without bail should be made
the rule rather than the exception throughout the country.

Equality and Governmental Action, 39 N.Y.U.L. Rev. 205, 222 (1964).

Many of amici prosecutors have seen firsthand the adverse consequences that

can result from pretrial detention of misdemeanor defendants. In amici’s experience,

individualized risk-based assessments and pretrial release with non-financial

conditions where appropriate are more effective than money bail not only in

mitigating the risk of non-appearance, but also in ensuring a fair criminal justice

system, enhancing public safety, addressing the underlying causes of misdemeanor

offenses and recidivism, and saving money.

For those amici who have prosecuted in the federal, state, and local courts, the

importance of a fair criminal justice system, including at the critical early moment

of setting pretrial release conditions, cannot be overstated. Because the people most

adversely impacted by wealth-based bail systems are often those from communities

where crime is more prevalent, victims and witnesses on whom prosecutors rely for

evidence and testimony often are or have been defendants in criminal cases,

especially misdemeanor cases. And it is quite common for a family member or close

friend of a victim or witness to have been charged with a crime at some point. The

willingness of these victims and witnesses to report crimes to law enforcement,

9

cooperate with prosecutors, show up for court proceedings, and testify truthfully

depends on their confidence that the system will treat them and their loved ones

fairly. Seeing indigent defendants detained (or experiencing it themselves) for no

reason other than indigency, while others similarly situated but able to post bail go

free, undermines the legitimacy of the criminal justice system and the credibility of

those entrusted to prosecute crimes within it.

A fair criminal justice system that does not discriminate based on wealth is

also critical to the effective functioning of our jury system. Jurors are drawn from

the communities in which the crimes being prosecuted occur; and, in amici’s

experience, potential jurors—much like victims and witnesses—often have,

themselves, been charged with a crime or are close to someone who has been charged

with a crime. When jurors perceive the criminal justice system as unfair or

illegitimate, the result can be a hung jury or, worse, jury nullification.

Moreover, as the extensive evidence on which the district court relied reveals,

pretrial release with non-financial conditions determined by individual risk-based

assessments is very effective at ensuring appearance for court proceedings.6 In

Kentucky, for example, county judges in 2013 began using a new risk-based

assessment tool to inform decisions about pretrial release options. Laura and John

6 Risk assessment tools can vary widely in form and function, and Amici do not endorse any
particular model.

10

Arnold Foundation, Results from the First Six Months of the Public Safety

Assessment-Court in Kentucky 1 (2014), ROA.14782. Data from July 1, 2014,

through June 30, 2016, showed that 85 percent of defendants released before trial

appeared as required; in the low-risk category, the appearance rate was 91 percent.

Kentucky Pretrial Services, Administrative Office of the Courts (“Kentucky 2014-

2016 Data”), ROA.9639.7 In the District of Columbia, which also utilizes a risk-

based assessment to evaluate pretrial release options and “almost never” requires

secured money bail in misdemeanor cases, ROA.5591, data from FY 2016 showed

that 91 percent of defendants released before trial made all scheduled court

appearances. See Pretrial Services Agency for the District of Columbia,

Congressional Budget Justification and Performance Budget Request Fiscal Year

2018 16 (2017), https://www.psa.gov/sites/default/files/FY%202018%20PSA%

20Congressional%20Budget%20Justification.pdf (“DC PSA Budget Request”)8; cf.

Christopher T. Lowenkamp & Marie VanNostrand, Exploring the Impact of

Supervision on Pretrial Outcomes 3, 12 (2013), ROA.16928, 16937 (in two-state

7 Even prior to 2013, Kentucky used pretrial risk assessments and dictated presumptive, non-
financial release for low- and moderate-risk defendants. Kentucky Pretrial Services,
Administrative Office of the Courts, Pretrial Reform in Kentucky 13 (2013), ROA.17070.
8 The data on pretrial criminal activity for released defendants are equally impressive: In
Kentucky, between July 1, 2014, and June 30, 2016, 94 percent of released defendants assessed to
be low-risk committed no new criminal activity, Kentucky 2014-2016 Data, ROA.9639; in
Washington, D.C., in FY 2016, 98 percent of all released defendants remained arrest-free from
violent crimes during pretrial release, while 88 percent remained arrest free from all crimes. DC
PSA Budget Request at 16.

11

study, defendants who received supervision were significantly more likely to appear

for assigned court dates than those released without supervision); Claire M.B.

Brooker et al., The Jefferson County Bail Project: Impact Study Found Better Cost

Effectiveness for Unsecured Recognizance Bonds Over Cash and Surety Bonds 1, 6-

7 (2014), ROA.15978, 15983-84 (in study of impact of bond type on pretrial release

outcomes where pretrial supervision was ordered in all cases, no significant

difference found in court appearance rate or public safety rate).

 Studies of the use of money bail, meanwhile, reveal no greater effectiveness

in mitigating the risk of non-appearance, while resulting in significant negative

outcomes, including increased rates of conviction and recidivism. See Arpit Gupta

et al., The Heavy Costs of High Bail: Evidence from Judge Randomization, 45 J.

Leg. Studies 471, 472-475 (2016), ROA.9737-40 (in study of Philadelphia and

Pittsburgh court data, using issuance of bench warrants as proxies for failures to

appear, concluding that money bail did not increase probability of appearance, but

was significant independent cause of convictions and recidivism); cf. Paul Heaton et

al., The Downstream Consequences of Misdemeanor Pretrial Detention, 69 Stan. L.

Rev. 711, 714-15 (2017) (using Harris County misdemeanor case data, finding

compelling evidence that pretrial detention “causally increases the likelihood of

conviction, the likelihood of receiving a carceral sentence, the length of a carceral

sentence, and the likelihood of future arrest for new crimes”).

12

As the federal system and more and more states have realized, pretrial

supervision can be used to address some of the underlying drivers of misdemeanor

criminal activity, thus breaking the cycle of recidivism and enhancing public safety.

In Kentucky, dozens of misdemeanor diversion programs allow misdemeanor

defendants to agree to successfully comply with individually tailored terms in order

to obtain dismissal of the original criminal charges. Terms may include alcohol and

drug treatment, mental health and counseling services, educational, vocational, and

job training requirements, and volunteer work, among others. In 2012, Kentucky

Pretrial Services supervised more than 4,000 misdemeanor diversion cases; 87

percent of misdemeanor clients successfully completed their programs, resulting in

reduced trial dockets, decreased recidivism, and 25,000 hours of community service.

Kentucky Pretrial Services, Administrative Office of the Courts, Pretrial Reform in

Kentucky 6-7 (2013), ROA.17063-64.9

In the District of Columbia, the Pretrial Services Agency (PSA) has

responsibility for over 17,000 misdemeanor and felony defendants each year, and

supervises approximately 4,600 on any given day. DC PSA Budget Request at 1.

9 In the last five years, approximately two-thirds of states passed legislation creating, authorizing,
and expanding pretrial diversion programs. See National Conference of State Legislatures
(NCSL), Trends in Pretrial Release: State Legislation Update (2017),
http://www.ncsl.org/portals/1/html_largeReports/trends_pretrial_release17.htm; NCSL, Trends in
Pretrial Release: State Legislation 3-4 (2015),
http://www.ncsl.org/Portals/1/Documents/cj/pretrialTrends_v05.pdf.

13

PSA assigns supervision levels based on risk, but also provides or makes referrals

for treatment to defendants with substance use disorders, mental health disorders, or

both. Id. at 20, 24. In FY 2016, 88 percent of all defendants in pretrial supervision

remained on release status through the conclusion of the release period without any

request for revocation based on non-compliance. Id. at 16.

Although pretrial supervision and diversion programs require resources, the

financial cost is far less than the cost of pretrial detention. In the District of

Columbia, for example, the supervision cost per defendant was about $18 per day in

2014, and it is considered one of the costlier jurisdictions because PSA personnel

are paid on a federal pay schedule. Clifford T. Keenan, Pretrial Services Agency for

the District of Columbia, It’s About Results, Not Money (2014), ROA.17086.

Compared to the conservative $85-per-day estimate for pretrial detention, pretrial

supervision is far more cost-effective. See Pretrial Justice Institute, Pretrial Justice,

How Much Does it Cost? 1, 5 (2017), ROA.18067, 18071.

II. Appellants’ and Their Amici’s Attempts to Distinguish Supreme Court
and Fifth Circuit Precedent on the Constitutional Infirmity of Wealth-
Based Discrimination in the Criminal Justice System are Unavailing

Sitting en banc, this circuit has said: “At the outset we accept the principle

that imprisonment solely because of indigent status is invidious discrimination and

not constitutionally permissible.” Pugh v. Rainwater, 572 F.2d 1053, 1056 (5th Cir.

1978). Although the court went on to hold that Florida’s then-new bail rule, adopted

14

while the appeal was pending, was not facially unconstitutional for failing to include

a presumption against money bail among the six forms of release permitted, id. at

1058-59, the court also stated, “We have no doubt that in the case of an indigent,

whose appearance at trial could reasonably be assured by one of the alternate forms

of release, pretrial confinement for inability to post money bail would constitute

imposition of an excessive restraint.” Id. at 1058. With regard to the use of a set

bond schedule—which has particular applicability to this case—the en banc court

stated, “Utilization of a master bond schedule provides speedy and convenient

release for those who have no difficulty in meeting[] its requirements. The

incarceration of those who cannot, without meaningful consideration of other

possible alternatives, infringes on both due process and equal protection

requirements.” Id. at 1057.

Despite these clear pronouncements, Appellants Fourteen Judges of Harris

County Criminal Courts at Law (“appellants”), Amici Curiae American Bail

Coalition, Professional Bondsmen of Texas, and Professional Bondsmen of Harris

County (“bondsmen”), and Amici Curiae States of Texas, Arizona, Hawai’i, Kansas,

Louisiana, and Nebraska (“states”) largely ignore Rainwater and argue that the

Supreme Court cases on which Rainwater relied are inapposite. They suggest that,

because Williams v. Illinois, 399 U.S. 235 (1970), and Tate v. Short, 401 U.S. 395

(1971), involved imprisonment of convicted defendants for failure to pay a fine, their

15

holdings—that such imprisonment violates the Equal Protection Clause when based

solely on the inability of an indigent to pay the fine, Williams, 399 U.S. at 242; Tate,

401 U.S. at 398—have no applicability to detention pretrial based solely on inability

to pay money bail. See Appellants’ Br. at 36-38; Bondsmen Br. at 24 (relying on

United States v. Salerno, 481 U.S. 739, 748 (1987) (pretrial detention “is regulatory

in nature, and does not constitute punishment before trial in violation of the Due

Process Clause”), to argue that Williams and Tate apply only to sentencing after

conviction); States Br. at 4-5.

Appellants and their amici are wrong. As the Supreme Court noted in Bearden

v. Georgia, 461 U.S. 660, 664 (1983), the Court “has long been sensitive to the

treatment of indigents in our criminal justice system,” and has applied the principle

of “equal justice,” articulated in Griffin v. Illinois, 351 U.S 12, 19 (1956) (plurality),

in numerous contexts.10 See Bearden, 461 U.S. at 664 (citing cases invalidating state

practices denying indigents access to appellate review, appellate counsel, transcripts

and other materials for appeal, and Williams and Tate). In Bearden, the Court

applied the rule of Williams and Tate to invalidate a state practice of automatically

revoking probation for failure to pay a fine or restitution, without considering

10 In Griffin, the Supreme Court invalidated a practice of limiting appellate review of criminal
convictions only to persons who could afford a trial transcript, pronouncing: “[b]oth equal
protection and due process emphasize the central aim of our entire judicial system—all people
charged with crime must, so far as the law is concerned, ‘stand on an equality before the bar of
justice in every American court.’” 351 U.S. at 17 (quotation omitted).

16

whether the probationer has made all efforts to pay yet cannot do so, and without

considering whether other alternative measures are adequate to meet the state’s

interest in punishment and deterrence. Id. at 672. “To do otherwise would deprive

the probationer of his conditional freedom simply because, through no fault of his

own, he cannot pay the fine.” Id. at 672-73.

If anything, the principles articulated in these cases have even greater

applicability before trial, when the accused is presumed innocent and the liberty

interest is therefore notably higher than after conviction. See Stack, 342 U.S. at 4

(“Unless this right to bail before trial is preserved, the presumption of innocence,

secured only after centuries of struggle, would lose its meaning.”); Rainwater, 572

F.2d at 1056 (accused persons “remain clothed with a presumption of innocence and

with their constitutional guarantees intact”). The legitimacy of our criminal justice

system and its presumption of innocence before trial—essential to the effectiveness

of prosecutors and law enforcement officials—should not be undermined by a bail

system that infringes on both due process and equal protection requirements.

III. Amici’s Additional Arguments Should be Rejected

A. The historical use of bail does not make discrimination based solely on
inability to pay constitutionally permissible

The bondsmen argue that the district court overlooked the history of bail as a

“liberty-promoting institution” older than the Republic. Bondsmen Br. at 6. They

argue that the Eighth Amendment’s provision that “[e]xcessive bail shall not be

17

required,” and similar provisions of early state constitutions, guaranteed the option

of bail for bailable offenses, but “never guaranteed that particular defendants would

be able to post bail.” Id. at 7-8.

Although the bondsmen are correct that bail has a long history, they are wrong

to suggest that money bail has a long history. As the Supreme Court explained in

Stack, “[t]he right to release before trial is conditioned upon the accused’s giving

adequate assurance that he will stand trial and submit to sentence if found guilty.”

342 U.S. at 4. Indeed, Stack recognized that assurances had evolved over time from

“the ancient practice of securing the oaths of responsible persons to stand as sureties

for the accused” to “the modern practice of requiring a bail bond or the deposit of a

sum of money subject to forfeiture.” Id. at 5.

The “liberty-promoting institution” to which the bondsmen refer did not even

include money bail until the 1800s, with the first commercial surety reportedly

opened for business in America in 1898. See Timothy R. Schnacke, National

Institute of Corrections, Fundamentals of Bail: A Resource Guide for Pretrial

Practitioners and a Framework for American Pretrial Reform (2014), ROA.17329,

17400-01. For centuries before that, bail was based on a personal surety system

whereby the surety agreed to stand in for the accused upon default, but was not

permitted to be repaid or otherwise profit from the arrangement. Id., ROA.17329.

It was only when the demand for personal sureties outgrew the supply, leading to

18

many bailable defendants being detained, that American states began permitting

money bail. Id. Ironically, the purposeful move toward money bail to help more

bailable defendants be released evolved quickly to unnecessary pretrial detention

due to bondmen’s demands for payment up front, id., ROA.17330, which, as this

case illustrates, many misdemeanor defendants are unable to pay.

Even if the bondsmen are relying on the much shorter history of money bail,

that history cannot sustain a system that offends equal protection by detaining

indigent misdemeanor defendants solely based on their inability to pay while

releasing those who can. The Supreme Court rejected a similar historical argument

in Williams. Acknowledging that the custom of imprisoning indigent defendants for

non-payment of fines dated back to medieval England and that “almost all States and

the Federal Government have statutes authorizing incarceration under such

circumstances”—all factors that should be “weighed in the balance”—the Supreme

Court made clear that “neither the antiquity of a practice nor the fact of steadfast

legislative and judicial adherence to it through the centuries insulates it from

constitutional attack.” 399 U.S. at 239-40. The Court continued: “[t]he need to be

open to reassessment of ancient practices other than those explicitly mandated by

the Constitution is illustrated by the present case since the greatly increased use of

19

fines as a criminal sanction has made nonpayment a major cause of incarceration in

this country.” Id. at 240.11

In Williams, the Court considered the state’s interests in enforcing judgments

against those financially unable to pay a fine, and made clear that numerous

alternatives to imprisonment existed that could be enacted by state legislatures or

imposed by judges within the scope of their authority. Id. at 244-45 & n.21. In its

final nod to history, the Court concluded:

We are not unaware that today’s holding may place a further burden on
States in administering criminal justice. Perhaps a fairer and more
accurate statement would be that new cases expose old infirmities
which apathy or absence of challenge has permitted to stand. But the
constitutional imperatives of the Equal Protection Clause must have
priority over the comfortable convenience of the status quo.

Id. at 245.

Here, not only is the “comfortable convenience of the status quo”

constitutionally barred, it also is not a sensible way to ensure appearance in court

and advance community safety in light of more effective alternatives that are

consistent with a fair and impartial criminal justice system. The bondsmen argue

that the commercial bail industry “provides the most effective means of allowing

11 The bondsmen also argue that no Fourteenth Amendment equal protection challenge should lie
because the Eighth Amendment provides the textual source for the right to bail. Bondsmen Br. at
24; see also Appellants’ Br. at 29-30. But in Rainwater, analyzing the equal protection challenge
to Florida’s then-new bail rule, this Circuit recognized “the principle that imprisonment solely
because of indigent status is invidious discrimination and not constitutionally permissible.” 572
F.2d at 1056.

20

defendants to obtain release before trial while ensuring the protection of

communities.” Bondsmen Br. at 10-11. But as the studies relied on by the district

court establish, commercial bail is not more effective at ensuring appearance or law-

abiding conduct than release on unsecured bonds and non-financial conditions of

supervision. ROA.5661-62. It thus cannot be the basis for a practice that

discriminates against the indigent solely because they cannot post money bail,

particularly where, as in Williams, other effective alternatives exist.12

B. Prosecutor amici do not advocate a “uniform” or “categorical” system,
but a system based on individualized assessments

The bondsmen suggest that the money bail system is preferable to “uniform

detention, uniform unsecured bail, or uniform release subject to liberty-infringing

conditions,” Bondsmen Br. at 11, while the states argue that a “categorical rule”

requiring the pretrial release of indigent misdemeanor defendants will increase

failures to appear and crime. See States Br. at 10. Neither appellees nor prosecutor

amici advocate any of these extremes.

In the diverse and extensive experience of amici prosecutors, any “uniform

system” or “categorical rule” that fails to take into consideration the personal

12 The commercial bail bond industry has been strongly criticized for failing to post low-money
bail, inadequate training, and physically and economically coercive practices. Criminal Justice
Policy Program, Harvard Law School, Moving Beyond Money: A Primer on Bail Reform 12-13
(2016), ROA.17017-18. The commercial bail bond industry has been banned in Illinois, Kentucky,
Oregon, and Wisconsin. Thomas H. Cohen & Brian A. Reaves, Bureau of Justice Statistics,
Pretrial Release of Felony Defendants in State Courts 4 (2007), ROA.4090.

21

circumstances of individual defendants and the circumstances of their alleged crimes

would not enhance public confidence in the system and—other than uniform

detention—would do little to ensure appearance and public safety.

The bondsmen nonetheless argue that the modern commercial surety system

is statistically the most effective at ensuring court appearances, relying briefly on a

handful of studies that largely do not purport to compare failure-to-appear (FTA)

rates of defendants released on commercial surety bonds with those released on non-

financial conditions based on individualized risk assessments. Bondsmen Br. at 14-

15. Discussing the one study (of felony defendants only) that included a category

for “conditional release,” the bondsmen neglect this category and instead compare

the FTA rate of those released on secured bonds (18 percent) to those given

emergency release to relieve jail overcrowding (45 percent) and those released on

unsecured bonds (30 percent). Id. at 15 (citing Thomas H. Cohen & Brian A.

Reaves, Bureau of Justice Statistics, Pretrial Release of Felony Defendants in State

Courts 8 (2007), ROA.4094). The FTA rate of those in the “conditional release”

category (representing just 12 percent of the sample), was 22 percent—much closer

to the FTA rate of those released on secured bonds. Pretrial Release at 2, 9,

ROA.4088, 4095. Notably, in one very dated study relied on by the bondsmen for

its conclusion that surety bonds are more effective than personal recognizance,

Bondsmen Br. at 15, the same study credited some of the success of surety bonds to

22

bondsmen using many of the same tools that pretrial services agencies use:

collecting information about defendants’ residences, employers, and families;

monitoring defendants and requiring them to check in periodically; and reminding

defendants of court dates. See Eric Helland & Alexander Tabarrok, The Fugitive:

Evidence on Public Versus Private Law Enforcement from Bail Jumping, 47 J. L. &

Econ. 93, 96-97 (2004), ROA.4066.13 14

The bondsmen’s assertion that the imposition of pretrial conditions of release

is not only “invasive” and “liberty-infringing,” but also “raise[s] serious

constitutional concerns,” Bondsmen Br. at 13-14, is not well founded, particularly

when it is made to support continuing a practice of detaining indigent misdemeanor

defendants solely based on their inability to pay. This practice is not merely “liberty-

infringing”; it is a wholesale deprivation of liberty. Moreover, the sole case cited by

the bondsmen, United States v. Scott, 450 F.3d 863 (9th Cir. 2006), hardly calls into

question the constitutionality of pretrial supervision. In Scott, the defendant had

agreed as a condition of pretrial release to random drug testing and home searches

13 Although this study included defendants released with supervision in the “own-recognizance”
category for comparison purposes, the authors acknowledged that “supervised release” is not a
standard term. The Fugitive at 102, ROA.4069. Moreover, the study used data from 1990-1996,
when imposition of non-financial conditions of release supervised by pretrial services was much
less prevalent than today.

14 In addition to these two studies of felony defendants only, the bondsmen cite one dated study
commissioned by the Maryland Bail Bond Association, which compared FTA rates from 1992 for
those released on unsecured bail, 10-percent deposit bail, full cash bail, and corporate security bail,
but not with those released on non-financial conditions. Bondsmen Br. at 14 (citing Byron L.
Warnken, Warnken Report on Pretrial Release 17-18 (2002)).

23

without a warrant, and later sought to suppress evidence found during a warrantless

search. Id. at 865. Because the “unconstitutional conditions doctrine” limits the

government’s ability to exact waivers of constitutional rights—particularly Fourth

Amendment rights—as a condition of benefits, the court held that Scott’s consent to

search was valid only if the search was reasonable. Id. at 866-68. The court never

purported to address other pretrial conditions of release, nor did it suggest that

conditions that do not directly infringe on well established constitutional rights, such

as those protected by the Fourth Amendment, raised any concerns.

Appellant’s amici complain that release on non-financial conditions is costly,

both in terms of funding and the drain on pretrial supervision systems. Bondsmen

Br. at 16; States Br. at 11. But the financial cost of pretrial supervision pales in

comparison to the cost of detention. See supra at 13. And pretrial detention does

nothing to address underlying conditions, such as drug abuse, mental health issues,

or lack of employment and educational opportunities, which can be addressed

through non-financial conditions, thus contributing to better outcomes for

misdemeanor defendants and lowering the risk of recidivism. Amici prosecutors do

not deny that greater reliance on pretrial supervision of misdemeanor defendants

instead of detention will increase the resource burden on pretrial supervision

agencies. But the net benefit, in both financial savings and investment in the

24

community, makes for an easy trade-off that also supports prosecutors’ efforts to

build bonds with the people they serve and to enhance public safety.

C. The facial neutrality of Harris County’s bond schedule does not save it
from constitutional infirmity

 Finally, the bondsmen attempt to deflect the constitutional challenge to Harris

County’s practice by arguing that “[d]efendants who cannot post bail are not

detained because they are poor. Instead they are detained because the government

had probable cause to arrest and charge them with crimes, and wishes to secure their

appearance at trial and protect the community.” Bondsmen Br. at 17. The Supreme

Court rejected this very argument in Williams:

It is clear, of course, that the sentence was not imposed upon appellant
because of his indigency but because he had committed a crime. And
the Illinois statutory scheme does not distinguish between defendants
on the basis of ability to pay fines. But, as we said in Griffin v. Illinois,
‘a law nondiscriminatory on its face may be grossly discriminatory in
its operation.’ Id. at 17 n.11. Here, the Illinois statute as applied to
Williams works an invidious discrimination solely because he is unable
to pay the fine. On its face the statute extends to all defendants an
apparently equal opportunity for limiting confinement to the statutory
maximum simply by satisfying a money judgment. In fact, this is an
illusory choice for Williams or any indigent who, by definition, is
without funds. Since only a convicted person with access to funds can
avoid the increased imprisonment, the Illinois statute in operative effect
exposes only indigents to the risk of imprisonment beyond the statutory
maximum. By making the maximum confinement contingent upon
one’s ability to pay, the State has visited different consequences on two
categories of persons since the result is to make incarceration in excess
of the statutory maximum applicable only to those without the requisite
resources to satisfy the money portion of the judgment.

399 U.S. at 242.

25

 Appellants and the bondsmen dispute that what they perceive as Harris

County’s equal treatment of charged defendants could violate the Equal Protection

Clause. Appellants’ Br. at 31; Bondsmen Br. at 5. Indeed, appellants argue that “the

only potential equal protection violation in this case comes from the classification

created by the injunction itself” because those who cannot post bail must be released

while those who are similarly situated but are able to pay must pay or be detained.

Appellants’ Br. at 31-32. But this argument, too, was rejected by the Supreme Court

in Williams. Williams recognized that non-enforcement of judgments against those

financially unable to pay “would amount to inverse discrimination since it would

enable an indigent to avoid both the fine and imprisonment for nonpayment whereas

other defendants must always suffer one or the other conviction.” 399 U.S. at 244.

But non-enforcement was unnecessary, Williams explained, because states could

rely on alternative enforcement mechanisms that did not result in imprisonment of

indigents beyond the statutory maximum for involuntary nonpayment of fines and

court costs. Id. This solution was reiterated in Tate v. Short a year later, when the

Court applied Williams’s equal protection analysis to invalidate the practice of

imprisoning indigents for failure to pay the fine on a fines-only offense: “There are,

however, other alternatives to which the State may constitutionally resort to serve

its concededly valid interest in enforcing payment of fines.” 401 U.S. at 399 (citing

26

Williams); see also Bearden, 461 U.S. at 668-69 (“fundamentally unfair” to revoke

probation automatically without considering alternatives).

 Amici prosecutors recognize and share the interest of Harris County, the State

of Texas and its fellow States, and the public at large in ensuring that misdemeanor

defendants appear for trial and do not commit crimes while on pretrial release. But

there are numerous alternatives to pretrial detention available to Harris County,

including release on unsecured bond with such non-financial conditions deemed

necessary based on the circumstances of the individual and offense. These are not

only effective; they are constitutional. They also promote a justice system that

avoids perpetuating modern-day debtors’ prisons that incarcerate individuals based

on wealth and that inherently delegitimize and erode community trust.

27

CONCLUSION

 The district court’s judgment and injunction should be affirmed.

 Respectfully Submitted,

/s/Mary B. McCord
MARY B. MCCORD
 Counsel of Record
JOSHUA A. GELTZER
ROBERT FRIEDMAN
Institute for Constitutional Advocacy
and Protection
Georgetown University Law Center
600 New Jersey Ave. NW
Washington, D.C. 20001
(571) 447-3902
mbm7@georgetown.edu
Counsel of Record for Amici Curiae

August 8, 2017

28

APPENDIX: LIST OF AMICI
Kim K. Ogg
District Attorney, Harris County, Texas (2017-present)

Roy L. Austin
Deputy Assistant to the President for Urban Affairs, Justice and Opportunity,
White House Domestic Policy Council (2014-2017); Deputy Assistant Attorney
General, Civil Rights Division, U.S. Department of Justice (2010-2014); Senior
Assistant U.S. Attorney, District of Columbia (2009-2010); Assistant U.S.
Attorney, District of Columbia (2002-2007, 2009-2010)

Thomas Berg
United States Attorney, District of Minnesota (1979-1981)

A. Bates Butler
U.S. Attorney, District of Arizona (1980-1981); First Assistant U.S. Attorney,
District of Arizona (1977-1980)

Robert Butterworth
Attorney General, State of Florida (1987-2002)

Bonnie Campbell
Attorney General, State of Iowa (1991-1995)

Kimberly Cheney
Attorney General, State of Vermont (1973-1975)

John T. Chisholm
District Attorney, Milwaukee County, Wisconsin (2007-Present)

Steve Clark
Attorney General, State of Arkansas (1979-1990)

Tim Cole
Assistant District Attorney, 271st District of Texas (2010-2014); District Attorney,
97th District of Texas (1993-2006)

Scott Colom
District Attorney, 16th Circuit Court, Mississippi (2016-Present)

29

Thomas Corbett
Governor, State of Pennsylvania (2011-2015); Attorney General, State of
Pennsylvania (1995-1997, 2005-2011); U.S. Attorney, Western District of
Pennsylvania (1989-1993)

J. Joseph Curran
Attorney General, State of Maryland (1987-2007)

Frankie Sue Del Pappa
Attorney General, State of Nevada (1991-2003)

Thomas J. Donovan, Jr.
Attorney General, State of Vermont (2017-Present); State’s Attorney, Chittenden
County, Vermont (2007-2016)

Richard Doran
Attorney General, State of Florida (2002-2003); Chief Deputy Attorney General of
Florida (1997-2002)

Mark A. Dupree, Sr.
District Attorney, Wyandotte County, Kansas (2017-Present)

Mark Earley
Attorney General, State of Virginia (1998-2001)

John Farmer
Attorney General, State of New Jersey (1999-2002); Assistant U.S. Attorney,
District of New Jersey (1990-1994)

Brian E. Frosh
Attorney General, State of Maryland (2015-Present)

Douglas Gansler
Attorney General, State of Maryland (2007-2015)

Gil Garcetti
District Attorney, Los Angeles County, California (1992-2000)

George Gascón
District Attorney, City and County of San Francisco, California (2011-Present)

30

Terry Goddard
Attorney General, State of Arizona (2003-2011)

Mark Gonzalez
District Attorney, Nueces County, Texas (2017-Present)

Christian A. Gossett
District Attorney, Winnebago County, Wisconsin (2007-Present)

Scott Harshbarger
Attorney General, State of Massachusetts (1991-1999); District Attorney,
Middlesex County (1982-1990)

Peter Harvey
Attorney General, State of New Jersey (2003-2006)

David J. Hickton
U.S. Attorney, Western District of Pennsylvania (2010-2016)

Peter Holmes
City Attorney, Seattle (2010-Present)

Robert Johnson
District Attorney, Anoka County, Minnesota (1982-2010)

Peter Keisler
Acting Attorney General of the United States (2007); Assistant Attorney General
for the Civil Division, U.S. Department of Justice (2003-2007); Acting Associate
Attorney General and Principal Deputy Associate Attorney General (2002-2003)

Miriam Aroni Krinsky
Assistant U.S. Attorney, Central District of California (1987-1988; 1990-2002);
Criminal Appellate Chief and Chief, General Crimes; Former Assistant U.S.
Attorney, District of Maryland (1988-1990); Chair, Solicitor General’s Criminal
Appellate Advisory Group

Scott Lassar
United States Attorney, Northern District of Illinois (1997-2001)

31

Peg Lautenschlager
Attorney General, State of Wisconsin (2003-2007); U.S. Attorney, Western
District of Wisconsin (1989-1993)

Rory K. Little
Associate Deputy Attorney General, U.S. Department of Justice (1996-1997);
Assistant U.S. Attorney, Chief, Appellate Section, Northern District of California
(1989-1994); Trial Attorney, Organized Crime & Racketeering Strike Force, U.S.
Department of Justice (1987-1989)

Pamela Marsh
U.S. Attorney, Northern District of Florida (2010-2015); Assistant U.S. Attorney,
Middle District of Florida (1999-2006)

Mary B. McCord
Acting Assistant Attorney General (2016-2017) and Principal Deputy Assistant
Attorney General (2014-2017) for National Security, Department of Justice;
Assistant U.S. Attorney (1994-2014); Chief, Criminal Division (2012-2014);
Deputy Chief, Appellate Division (2006-2012)

Barbara McQuade
U.S. Attorney, Eastern District of Michigan (2010-2017); Assistant U.S. Attorney,
Eastern District of Michigan (1998-2010)

Kenneth Mighell
U.S. Attorney, Northern District of Texas (1977-1981)

Jeff Modisett
Attorney General, State of Indiana (1996-2000)

Marilyn J. Mosby, Esq.
State’s Attorney, Baltimore City, Maryland (2015-Present)

Carlos R. Moreno
Associate Justice, California Supreme Court (2001-2011); Deputy City Attorney,
Los Angeles, California (1975-1979)

J. Tom Morgan
District Attorney, DeKalb County, Georgia (1992-2003)

32

Charles Oberly
Attorney General, State of Delaware (1983-1995); U.S. Attorney, District of
Delaware (2010-2017)

Jerome O’Neill
Acting U.S. Attorney, District of Vermont (1981); Assistant U.S. Attorney, District
of Vermont (1973-1981)

James Petro
Attorney General, State of Ohio (2003-2007)

Richard Pocker
U.S. Attorney, District of Nevada (1989-1990); Assistant U.S. Attorney, District of
Nevada (1985-1989)

Earnest Preate
Attorney General, State of Pennsylvania (1989-1995)

Karl A. Racine
Attorney General, District of Columbia (2014-Present)

Ira Reiner
District Attorney, Los Angeles County, California (1984-1992); City Attorney, Los
Angeles, California (1981-1984)

James H. Reynolds
Former U.S. Attorney, Northern District of Iowa

Stephen Rosenthal
Attorney General, State of Virginia (1993-1994)

Donald Santarelli
Administrator, Law Enforcement Assistance Administration, Department of Justice
(1973-1974); Associate Deputy Attorney General (1969-1972); Assistant U.S.
Attorney, District of Columbia, (1966-1967)

Carol A. Siemon
Prosecuting Attorney, Ingham County, Michigan (2017-Present)

33

Robert Spagnoletti
Attorney General, District of Columbia (2004-2006)

Carter Stewart
U.S. Attorney, Southern District of Ohio (2009-2016)

Robert Stephan
Attorney General, State Kansas (1979-1995)

James Tierney
Attorney General, State of Maine (1980-1990)

Mary Sue Terry
Attorney General, State of Virginia (1986-1993)

Raúl Torrez
District Attorney, Bernalillo County, New Mexico (2017-Present)

Anthony M. Troy
Attorney General, State of Virginia (1977-1978)

Cyrus R. Vance Jr.
District Attorney, New York County, New York (2010-Present)

Lynneice O. Washington
District Attorney, 10th Judicial Circuit, Bessemer, Alabama (2017-Present)

Francis Wikstrom
U.S. Attorney, District of Utah (1981)

William Wilmoth
U.S. Attorney, Northern District of West Virginia (1993-1999); Assistant U.S.
Attorney, Northern District of West Virginia (1977-1980)

Grant Woods
Attorney General, State of Arizona (1991-1999)

34

CERTIFICATE OF SERVICE

I electronically filed the foregoing with the Clerk of Court for the United

States Court of Appeals for the Fifth Circuit on August 8, 2017, by using the

appellate CM/ECF system, and service was accomplished on all counsel of record

by the appellate CM/ECF system.

/s/Mary B. McCord
Mary B. McCord

35

CERTIFICATE OF COMPLIANCE

1. This brief complies with: (1) the type-volume limitation of Federal

Rules of Appellate Procedure 29(a)(5), 32(a)(7)(B)(i) because it contains 6,495

words, excluding the parts of the brief exempted by Rule 32(a)(7)(f).

2. This brief complies with the typeface requirements of Fed. R. App. P.

Rule 32(a)(5) and the type style requirements of Fed. R. Appl. P. 32(a)(6) because it

has been prepared in a proportionally spaced typeface using Microsoft Word(14-

point Times New Roman).

/s/Mary B. McCord
Mary B. McCord

	TABLE OF CONTENTS
	Certificate of Compliance ……………………………………………………...…35

	INTEREST OF AMICI CURIAE
	SUMMARY OF ARGUMENT
	ARGUMENT
	A. Federal bail reform replaced a discriminatory money bail system
	B. Individualized assessments and non-financial conditions of release, where appropriate, build confidence in the criminal justice system and are more effective than financial conditions

	II. Appellants’ and Their Amici’s Attempts to Distinguish Supreme Court and Fifth Circuit Precedent on the Constitutional Infirmity of Wealth-Based Discrimination in the Criminal Justice System are Unavailing
	III. Amici’s Additional Arguments Should be Rejected
	A. The historical use of bail does not make discrimination based solely on inability to pay constitutionally permissible
	B. Prosecutor amici do not advocate a “uniform” or “categorical” system, but a system based on individualized assessments
	C. The facial neutrality of Harris County’s bond schedule does not save it from constitutional infirmity

	CONCLUSION
	CERTIFICATE OF SERVICE
	CERTIFICATE OF COMPLIANCE

