
NO. 17-20333
 

IN THE UNITED STATES COURT OF APPEALS 
FOR THE FIFTH CIRCUIT

 

MARANDA LYNN ODONNELL, 
Plaintiff – Appellee, 

v. 
HARRIS COUNTY, TEXAS; ERIC STEWART HAGSTETTE; JOSEPH LICATA, III; RONALD 

NICHOLAS; BLANCA ESTELA VILLAGOMEZ; JILL WALLACE; PAULA GOODHART; BILL 

HARMON; NATALIE C. FLEMING; JOHN CLINTON; MARGARET HARRIS; LARRY 

STANDLEY; PAM DERBYSHIRE; JAY KARAHAN; JUDGE ANALIA WILKERSON; DAN 

SPJUT; JUDGE DIANE BULL; JUDGE ROBIN BROWN; DONALD SMYTH; JUDGE MIKE 

FIELDS; JEAN HUGHES, 
Defendants – Appellants. 

 

LOETHA SHANTA MCGRUDER; ROBERT RYAN FORD, 
Plaintiffs – Appellees, 

v. 
HARRIS COUNTY, TEXAS; JILL WALLACE; ERIC STEWART HAGSTETTE; JOSEPH 

LICATA, III; RONALD NICHOLAS; BLANCA ESTELA VILLAGOMEZ, 
Defendants – Appellants. 

 

On Appeal from the United States District Court for the 
Southern District of Texas, Case Nos. 4:15-CV-1414 and 4:16-CV-1436

 

BRIEF OF CONFERENCE OF CHIEF JUSTICES AS AMICUS CURIAE 
IN SUPPORT OF NEITHER PARTY 

 

 BAKER BOTTS L.L.P. 
Thomas R. Phillips 

Counsel of Record 
Evan A. Young 
Janet M. Himmel 
Morgan M. Menchaca 
Mary Margaret Roark 
98 San Jacinto Blvd., Suite 1500 
Austin, Texas 78701-4078 
T: (512) 322-2500 

      Case: 17-20333      Document: 00514109764     Page: 1     Date Filed: 08/09/2017


ii 

 CERTIFICATE OF INTERESTED PARTIES 

No. 17-20333 

The undersigned counsel of record certifies that the following listed 

persons and entities 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 judg-

es of this court may evaluate possible disqualification or recusal. 

Plaintiffs-Appellees: 

Maranda Lynn ODonnell 
Loetha Shanta McGruder 
Robert Ryan Ford 

Counsel for Plaintiffs-Appellees: 

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

Rebecca Bernhardt 
Susanne Ashley Pringle 
TEXAS FAIR DEFENSE PROJECT 

Alec George Karakatsanis 
Elizabeth Anne Rossi 
CIVIL RIGHTS CORPS 

Daniel Volchok 
Seth Paul Waxman 
Arpit Kumar Garg 
WILMER CUTLER PICKERING HALE 

AND DORR LLP 

      Case: 17-20333      Document: 00514109764     Page: 2     Date Filed: 08/09/2017


iii 

Defendants-Appellants Harris County, 
Texas; and Hearing Officers: 

 
Harris County, Texas; Eric Stewart 
Hagstette; Joseph Licata, III; Ronald 
Nicholas; Blanca Estela Villagomez; 
Jill Wallace 

Counsel for Defendants-Appellants 
Harris County, Texas; and Hearing 
Officers: 

Stacy R. Obenhaus 
Katharine D. David 
Philip J. Morgan 
Mike Anthony Stafford 
Ben Stephens 
GARDERE WYNNE SEWELL LLP 

John Odam 
Melissa Spinks 
OFFICE OF THE HARRIS COUNTY 

ATTORNEY 

 
Defendants-Appellants 
County Criminal Court at Law Judges: 

 
Paula Goodhart; Bill Harmon; Natalie 
C. Fleming; John Clinton; Margaret 
Harris; Larry Standley; Pam Derby-
shire; Jay Karahan; Analia Wilkerson; 
Dan Spjut; Diane Bull; Robin Brown; 
Donald Smyth; Mike Fields; Jean 
Hughes 
 

Counsel for Defendants-Appellants 
County Criminal Court at Law 
Judges: 

John E. O’Neill 
John R. Keville 
Sheryl Anne Falk 
Robert L. Green 
WINSTON & STRAWN, LLP 

Charles Justin Cooper 
Michael Kirk 
William C. Marra 
John David Ohlendorf 
Harold Reeves 
COOPER & KIRK, PLLC 

Bruce Stephen Powers 
OFFICE OF THE HARRIS COUNTY 

ATTORNEY 

 

      Case: 17-20333      Document: 00514109764     Page: 3     Date Filed: 08/09/2017


iv 

Amici Curiae: 

American Bail Coalition; Professional 
Bondsmen of Texas; Professional 
Bondsmen of Harris County 
 

Counsel for Amici Curiae: 

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

 
Amici Curiae: 

The States of Texas, Arizona, Hawaii, 
Kansas, Louisiana, and Nebraska 
 
 

Counsel for Amici Curiae: 

Ken Paxton 
Jeffrey C. Mateer 
Scott A. Keller 
Joseph D. Hughes 
OFFICE OF THE ATTORNEY GENERAL 

OF TEXAS 

 
Amicus Curiae: 

Conference of Chief Justices 

Counsel for Amicus Curiae: 

Thomas R. Phillips 
Evan A. Young 
Janet M. Himmel 
Morgan M. Menchaca 
Mary Margaret Roark 
BAKER BOTTS L.L.P. 

Dated: August 9, 2017 
 /s/ Thomas R. Phillips   
Thomas R. Phillips 

  

      Case: 17-20333      Document: 00514109764     Page: 4     Date Filed: 08/09/2017


v 

TABLE OF CONTENTS 

Page 

Supplemental Statement of Interested Parties .......................................................... ii 

Table of Authorities ................................................................................................ vii 

Statement of Interest of Amicus Curiae ..................................................................... 1 

Summary of Argument............................................................................................... 3 

Argument.................................................................................................................... 5 

I. Clear constitutional principles that protect public safety and the 
pretrial rights of indigent defendants are essential for achieving 
comprehensive bail reform. ................................................................... 5 

A. Current bail practices result in widespread discrimination 
against indigent defendants. ........................................................ 6 

1. The nationwide rate of pretrial detention has 
increased significantly. ..................................................... 6 

2. Pretrial detention exacts considerable costs on 
individual defendants and our criminal justice 
system. .............................................................................. 8 

B. Despite general consensus and some notable reform, the 
promise of equal pretrial treatment for indigent defendants 
remains elusive. ......................................................................... 11 

1. Early bail reform efforts identified the fundamental 
flaws that characterize current bail practices in 
many state and local jurisdictions. .................................. 11 

2. Current bail reform practices will remain largely 
stalled pending clearly articulated constitutional 
principles that protect public safety and the pretrial 
rights of indigent defendants. ......................................... 13 

II. The Fourteenth Amendment prohibits the use of monetary bail 
that results in the detention of indigent defendants solely due to 
inability to pay. .................................................................................... 20 

A. The Supreme Court has long held that special burdens 
cannot be imposed on indigent criminal defendants. ................ 20 

      Case: 17-20333      Document: 00514109764     Page: 5     Date Filed: 08/09/2017


vi 

B. If special burdens cannot constitutionally be imposed on 
indigents convicted of a crime, still less should they be 
imposed on indigents merely charged with a crime. ................ 23 

Conclusion ............................................................................................................... 27 

Certificate of Compliance ........................................................................................ 29 

Certificate of Service ............................................................................................... 30 

Addendum to Brief of Amicus Curiae Conference of Chief Justices ................... A-1 

 Bail Reform Act of 1966 ............................................................................ A-2 

 

 

 

  

      Case: 17-20333      Document: 00514109764     Page: 6     Date Filed: 08/09/2017


vii 

 TABLE OF AUTHORITIES 

 Page(s) 

CASES 

Bandy v. United States, 
82 S.Ct. 11 (1961) ......................................................................................... 23, 24 

Bearden v. Georgia, 
461 U.S. 660 (1983) ...................................................................................... 22, 23 

Carlisle v. Desoto County, Mississippi, 
No. 2:09CV212-M-A, 2010 WL 3894114 (N.D. Miss. Sept. 30, 
2010) ................................................................................................................... 25 

Dodds v. Richardson, 
614 F.3d 1185 (10th Cir. 2010) .......................................................................... 27 

Griffin v. Illinois, 
351 U.S. 12 (1956) ........................................................................................ 20, 21 

Hunt v. Roth, 
648 F.2d 1148 (8th Cir. 1981), vacated Murphy v. Hunt, 455 U.S. 
478 (1982) ........................................................................................................... 26 

Jones v. City of Clanton, 
No. 215CV34-MHT, 2015 WL 5387219 (M.D. Ala. Sept. 14, 
2015) ................................................................................................................... 25 

Lee v. Lawson, 
375 So.2d 1019 (Miss. 1979) .............................................................................. 25 

Martinez v. City of Dodge City, 
No. 2:15-cv-09344, 2016 WL 9051913 (D. Kan. April 26, 2016) ..................... 25 

McDonald v. City of Chicago, Illinois, 
561 U.S. 742 (2010) ............................................................................................ 26 

Meechaicum v. Fountain, 
696 F.2d 790 (10th Cir. 1983) ............................................................................ 26 

      Case: 17-20333      Document: 00514109764     Page: 7     Date Filed: 08/09/2017


viii 

Pugh v. Rainwater, 
572 F.2d 1053 (5th Cir. 1978) (en banc) ...................................................... 24, 25 

Robertson v. Goldman, 
369 S.E.2d 888 (W.Va. 1988) ............................................................................. 25 

Schlib v. Kuebel, 
404 U.S. 357 (1971) ............................................................................................ 26 

Sistrunk v. Lyons, 
646 F.2d 64 (3d Cir. 1981) ................................................................................. 26 

Stack v. Boyle, 
342 U.S. 1 (1951) .......................................................................................... 10, 26 

State v. Brown, 
338 P.3d 1276 (N.M. 2014) ................................................................................ 16 

Tate v. Short, 
401 U.S. 395 (1971) ............................................................................................ 22 

U.S. ex rel. Goodman v. Kehl, 
456 F.2d 863 (2d Cir. 1972) ............................................................................... 26 

United States v. Abrahams, 
604 F.2d 386 (5th Cir. 1979) .............................................................................. 26 

United States v. Salerno, 
481 U.S. 739 (1987) ............................................................................................ 27 

Williams v. Illinois, 
399 U.S. 235 (1970) ........................................................................................ 5, 21 

CONSTITUTIONAL PROVISIONS 

N.M. CONST. art. III, §13 ......................................................................................... 16 

U.S. CONST. amend. VIII ......................................................................................... 26 

STATUTES AND BILLS 

18 U.S.C. §§ 3141-56 .............................................................................................. 12 

      Case: 17-20333      Document: 00514109764     Page: 8     Date Filed: 08/09/2017


ix 

A.B. 42, 2016-2017 Reg. Sess. (Cal. 2017) ............................................................. 18 

Bail Reform Act of 1966, Pub. L. No. 89-465, 80 Stat. 214 (1966) ....................... 12 

Bail Reform Act of 1984, Pub. L. 98-473, 98 Stat. 1979 (1984) ............................ 13 

COLO. REV. STAT. §§ 16-4-103 & 16-4-113 ............................................................ 17 

District of Columbia Court Reform and Criminal Procedure Act of 
1970, Pub. L. No. 91-358, 84 Stat. 473 (1970) .................................................. 13 

H.R. 7044, Gen. Assemb., Jan. Sess. (Conn. 2017) .......................................... 15, 17 

L.B. 259, 105th Leg., 1st Reg. Sess. (Neb. 2017) ............................................. 15, 17 

Pretrial Integrity and Safety Act of 2017, S. 1593, 115th Cong. (2017) ................. 15 

S.B. 10, 2016-2017 Reg. Sess. ................................................................................. 18 

S.B. 1338, 85th. Leg., R.S. (Tex. 2017) .................................................................. 18 

S.B. 2034, 100th Gen. Assemb., 1st Reg. Sess. (Ill. 2017) ..................................... 15 

S.B. 59, 65th Leg., 2017 Sess. (Mont. 2017) ........................................................... 15 

RULES AND COURT ORDERS 

ARIZ. R. CRIM. P. 7.3(b)(2) ...................................................................................... 16 

Court of Appeals of Maryland, Rules Order (Feb. 17, 2017) .................................. 15 

IND. R. CRIM. P. 26 ................................................................................................... 17 

Md. Rule 4-216.1(e)(1)(A) ...................................................................................... 16 

Supreme Court of Arizona, Administrative Order No. 2016-16 
(March 3, 2016) .................................................................................................. 16 

Supreme Court of Arizona, Order No. R-16-0041 (Dec. 14, 2016) .................. 15, 16 

OTHER AUTHORITIES 

Laura and John Arnold Foundation, Pretrial Criminal Justice 
Research (Nov. 2013) ........................................................................................... 9 

      Case: 17-20333      Document: 00514109764     Page: 9     Date Filed: 08/09/2017


x 

Attorney General Strengthens Bail Reform Directive to Better Ensure 
that Dangerous and Recidivist Criminals are Kept in Jail Pending 
Trial, Office of the Attorney General of the State of New Jersey 
News Release (May 24, 2017) ............................................................................ 19 

Arthur L. Beeley, The Bail System in Chicago (Univ. of Chicago 
Press, 1927) ......................................................................................................... 11 

Patricia Breckenridge, C.J. Sup. Ct. Mo., State of the Judiciary 
Address (Jan. 24, 2017); Washington Pretrial Reform Task Force 
launched to review risk assessment and release practices, 
Washington Courts (June 22, 2017) ................................................................... 15 

Jennifer Bronson, Laura M. Maruschak & Marcus Berzofsky, 
Disabilities Among Prison and Jail Inmates, 2011-12 (Bureau of 
Justice Statistics, Dec. 2015) ................................................................................ 8 

Changes to Md. bail system appear unlikely to pass General Assembly 
this year, Washington Post (March 16, 2017) .................................................... 19 

Conference of Chief Justices, Resolution 3, Endorsing the Conference 
of State Court Administrators Policy Paper on Evidence-Based 
Pretrial Release (January 30, 2013) ................................................................. 8, 9 

Thomas H. Cohen & Brian A. Reaves, Pretrial Release of Felony 
Defendants in State Courts (Bureau of Justice Statistics, 
Nov. 2007) ............................................................................................................ 7 

F.E. Devine, Commercial Bail Bonding, A Comparison of Common 
Law Alternatives (Praeger Publishers, 1991) ....................................................... 7 

Guidance for Setting Release Conditions, National Conference of 
State Legislatures (May 13, 2015) ...................................................................... 17 

Doris J. James, Profile of Jail Inmates, 2002 (Bureau of Justice 
Statistics, 2004) ..................................................................................................... 8 

Justice Policy Institute, Bail Fail: Why the U.S. should end the 
practice of using money for bail (September 2012) ............................................. 7 

Tracey Kyckelhahn, Local Government Corrections Expenditures, FY 
2005-2011 (Bureau of Justice Statistics, Dec. 2013) ............................................ 9 

      Case: 17-20333      Document: 00514109764     Page: 10     Date Filed: 08/09/2017


xi 

Lake Research Partners, Support for Risk Assessment Programs 
Nationwide (July 19, 2013) ................................................................................ 10 

Hermine Herta Meyer, Constitutionality of Pretrial Detention, 60 
Geo. L. J. 1381 (June 1972) ................................................................................ 12 

Todd D. Minton & Zhen Zeng, Jail Inmates in 2015 (Bureau of 
Justice Statistics, Dec. 2016) ............................................................................ 7, 9 

Pretrial Services Agency for the District of Columbia, Research and 
Data ..................................................................................................................... 14 

Stuart Rabner, Opinion, Chief justice: Bail reform puts N.J. at the 
forefront of fairness (Jan 9, 2017) ...................................................................... 16 

Remarks at the Signing of the Bail Reform Act of 1966 (June 22, 1966) ................ 11 

Report of the Joint Committee on Criminal Justice (March 10, 2014) ................... 16 

National Research Council, The Growth of Incarceration in the 
United States (Jeremy Travis et al. eds.,  The National Academies 
Press, 2014) ....................................................................................................... 7, 8 

Timothy R. Schnacke, Fundamentals of Bail: A Resource Guide for 
Pretrial Practitioners and a Framework for American Pretrial 
Reform (National Institute of Corrections, Aug. 2014) ................................ 13, 14 

Timothy R. Schnacke, Michael R. Jones and Claire M. B. Brooker, 
The History of Bail and Pretrial Release (Pretrial Justice Institute, 
Sep. 2010) ........................................................................................................... 12 

Ram Subramanian, et al., Vera Institute of Justice, Incarceration’s 
Front Door (updated July 29, 2015) ..................................................................... 6 

Supreme Court Approves Changes to Pretrial Release 
Recommendations for Gun Crimes, Repeat Offenders, New Jersey 
Courts News Release (May 25, 2017) ................................................................ 19 

Dave Tomlin, New Mexico Chief Justice Daniels Backs Bail Reform 
Amendment, Albuquerque Journal (July 20, 2016) ............................................ 16 

Jazmine Ulloa, Legislation to overhaul bail reform in California hits a 
hurdle in Assembly, Los Angeles Times (June 1, 2017) .................................... 18 

      Case: 17-20333      Document: 00514109764     Page: 11     Date Filed: 08/09/2017


1 

 STATEMENT OF INTEREST OF AMICUS CURIAE 

The Conference of Chief Justices (CCJ) is a non-profit organization 

that seeks to improve the administration of justice throughout the United States.1  

Its membership consists of the highest judicial officer of each U.S. state, the Dis-

trict of Columbia, and each U.S. commonwealth and territory.  Since its founding 

in 1949, CCJ has addressed numerous issues of significance to the fair and impar-

tial administration of justice nationwide.  This amicus brief is being filed pursuant 

to a policy unanimously approved by CCJ’s Board of Directors.  The policy au-

thorizes the filing of a brief if critical interests of state courts are at stake, as they 

are in this case.  This brief has been reviewed by the members of a special commit-

tee of CCJ chaired by the Chief Justice of North Dakota and composed of the cur-

rent or former Chief Justices of Arizona, Indiana, New Hampshire, New Jersey, 

North Carolina, Pennsylvania, Texas, Wisconsin, and Utah, a majority of whom, 

along with the members of CCJ’s executive committee, have approved the brief for 

filing.   

CCJ has long been involved, along with its sister organization, the 

                                                 
1 All parties, through their counsel of record, have consented to the filing of this 
amicus brief, which complies with the deadline in this Court’s order signed by 
Judge Graves on July 20, 2017.  Amicus affirms that no counsel for any party au-
thored this brief in whole or in part.  No party, counsel for any party, or any other 
person other than the amicus, its members, or its counsel contributed money that 
was intended to fund preparing or submitting the brief.   

      Case: 17-20333      Document: 00514109764     Page: 12     Date Filed: 08/09/2017


2 

Conference of State Court Administrators (COSCA), in studying and implement-

ing improvements in American bail systems.  CCJ thus has a strong interest in this 

appeal, which could have significant ramifications for how release from pretrial 

detention is determined in jurisdictions far beyond the misdemeanor courts of Har-

ris County, Texas.  

In 2016, CCJ and COSCA, with the assistance of the National Center 

for State Courts, formed the National Task Force on Fines, Fees and Bail Practices 

(the Task Force) to address the impact of these financial obligations on the eco-

nomically disadvantaged and to propose reforms.  The Task Force is co-chaired by 

Ohio Chief Justice Maureen O’Connor and Kentucky State Court Administrator 

Laurie K. Dudgeon.  Multiple CCJ members are part of the Task Force, including 

Texas Chief Justice Nathan L. Hecht, who co-chairs the Transparency, Governance 

& Structural Reform working group. 

 

      Case: 17-20333      Document: 00514109764     Page: 13     Date Filed: 08/09/2017


3 

 SUMMARY OF ARGUMENT 

CCJ takes no position with respect to the specific features of the Har-

ris County bail system or as to any particular relief that the district court afforded.  

Nor does it propose a detailed framework to govern every aspect of pretrial deten-

tion.  Indeed, there is considerable diversity of opinion among the Chief Justices 

regarding the details of bail systems and there should be a wide array of solutions 

appropriately tailored to local conditions.  But CCJ does submit that, for criminal 

defendants who are indigent and pose no serious risk of flight or injury to others, 

the design and operation of pretrial bail systems have federal constitutional impli-

cations.   

Multiple concerns underlie any system of pretrial detention, some of 

which may be of constitutional magnitude: 

 individual liberty—is it infringed upon no more than necessary? 

 potential distortion of the criminal process—does pretrial deten-

tion itself contribute to unreliable guilty pleas or increase the 

likelihood of recidivism? 

 fiscal concerns—could resources now devoted to pretrial deten-

tion be dedicated to more essential aspects of the criminal-

justice system? 

 public safety—does the system reliably deny pretrial release to 

      Case: 17-20333      Document: 00514109764     Page: 14     Date Filed: 08/09/2017


4 

those defendants who, if released, would threaten the safety and 

property of others or intimidate witnesses? 

 integrity of judicial proceedings—does the system reliably deny 

pretrial release to those who, if released, would likely abscond?    

Any pretrial detention system clearly involves multiple considera-

tions, and it is almost certain that the Constitution does not require a one-size-fits-

all solution.  But the Constitution imposes some meaningful limits to protect the 

pretrial rights of indigent defendants because, as with other constitutional rights, an 

unconvicted person’s right to liberty may not be infringed solely because of an in-

ability to pay.  

The precise contours of each state’s or locality’s bail system should 

remain with policymakers, of course.  But such efforts need to be made against the 

backdrop of a settled understanding of the minimum federal constitutional re-

quirements.  To date, bail reform efforts across the nation have on the whole been 

too slow, too sporadic, and too often stillborn, at least in part because of uncertain-

ty in distinguishing what must be done from what merely can be done.  This clarity 

will not merely guarantee at least minimum constitutional rights to every detainee, 

but may encourage the “laboratories of democracy” to enact further reforms in sys-

tems across the country.   

      Case: 17-20333      Document: 00514109764     Page: 15     Date Filed: 08/09/2017


5 

 ARGUMENT 

I. Clear constitutional principles that protect public safety and the pretri-
al rights of indigent defendants are essential for achieving comprehen-
sive bail reform.   

The issues before the Court are not novel.  They are, however, of in-

creasingly grave consequence to the administration of criminal justice within the 

United States.  As the district court noted below, “[t]wenty years ago, not quite 

one-third of [Texas’s] jail population was awaiting trial.  Now that number is 

three-fourths.”  ROA.5555 (quotation marks omitted) (quoting Hon. Nathan L. 

Hecht, Chief Justice of the Texas Supreme Court, State of the Judiciary Address to 

the 85th Texas Legislature, Feb. 1, 2017).  This marked increase in pretrial deten-

tion is, unfortunately, by no means unique to Texas.   

Nearly half a century ago, the Supreme Court held in Williams v. Illi-

nois that an indigent defendant, due to failure to pay a fine, may not be imprisoned 

beyond the statutory maximum for the underlying offense.  399 U.S. 235, 243 

(1970).  In reaching this result, Williams observed that “new cases expose old in-

firmities 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.  The district court con-

cluded that the bail system in America’s third largest county was similarly defec-

      Case: 17-20333      Document: 00514109764     Page: 16     Date Filed: 08/09/2017


6 

tive, not for novel reasons, but under bedrock constitutional principles.2  An appel-

late decision articulating the extent to which this ruling was right or wrong will 

provide valuable guidance to state and local jurisdictions and perhaps to other fed-

eral courts as well.    

A. Current bail practices result in widespread discrimination against 
indigent defendants. 

1. The nationwide rate of pretrial detention has increased sig-
nificantly.  

Instances of detention for inability to pay bail have occurred since the 

nation’s founding, but both the extent of pretrial detention and our knowledge re-

garding its effects have markedly increased in recent times.  Over the past thirty 

years, the percentage of jail inmates detained pretrial rather than serving adjudicat-

ed sentences has risen from approximately 40% to over 60%.  Ram Subramanian, 

et al., Vera Institute of Justice, Incarceration’s Front Door 10 (updated July 29, 

2015) (hereinafter “Vera Institute”), https://storage.googleapis.com/vera-web-

assets/downloads/Publications/incarcerations-front-door-the-misuse-of-jails-in-

america/legacy_downloads/incarcerations-front-door-report_02.pdf.  In absolute 

terms, this means that well over 400,000 individuals—a population approaching 

Wyoming’s—are on any given day incarcerated while awaiting trial somewhere in 

                                                 
2 The lower court’s opinion applies only to misdemeanor offenses; this brief dis-
cusses principles that are relevant to all criminal defendants.  

      Case: 17-20333      Document: 00514109764     Page: 17     Date Filed: 08/09/2017


7 

the United States.  Todd D. Minton & Zhen Zeng, Jail Inmates in 2015 1, 5 (Bu-

reau of Justice Statistics, Dec. 2016), https://www.bjs.gov/content/pub/pdf/ji15.pdf 

(since 2005, the pretrial detention rate has remained above 60%; in 2015, there 

were 10.9 million admissions to jails and an average daily population of 721,300 

inmates).3   

This increase logically traces to another development: Release on 

non-financial conditions has become rarer.  Just between 1990 and 1998, for ex-

ample, non-financial releases decreased from 40% to 28% of all releases for felony 

defendants.  Thomas H. Cohen & Brian A. Reaves, Pretrial Release of Felony De-

fendants in State Courts 1 (Bureau of Justice Statistics, Nov. 2007),   

https://www.bjs.gov/content/pub/pdf/prfdsc.pdf.  Unsurprisingly, as release with-

out financial requirements has become rarer, the use of commercial security bonds 

has proliferated.4  See, e.g., Justice Policy Institute, Bail Fail: Why the U.S. should 

                                                 
3 The increase in the pretrial population has occurred against the larger backdrop of 
increased incarceration rates nationally.  See National Research Council, The 
Growth of Incarceration in the United States 4 (Jeremy Travis et al. eds.,  
The National Academies Press, 2014), http://johnjay.jjay.cuny.edu/nrc/
NAS_report_on_incarceration.pdf (following a fifty-year period of stability, the 
rate of incarceration in the U.S. has more than quadrupled since the early 1970s); 
Minton & Zeng, supra at 1 (2,168,400 total persons in custody in prison or jail in 
2015).    
4 One study reveals that the Philippines is the only other country in the world that 
utilizes commercial bondsmen.  F.E. Devine, Commercial Bail Bonding, A Com-
parison of Common Law Alternatives 9-13 (Praeger Publishers, 1991).  In England 
and many other countries, commercial bond contracts are illegal.  Id. at 41-58. 

      Case: 17-20333      Document: 00514109764     Page: 18     Date Filed: 08/09/2017


8 

end the practice of using money for bail 2 (September 2012), http://

www.justicepolicy.org/uploads/justicepolicy/documents/bailfail.pdf (the use of fi-

nancial release, primarily through commercial bonds, increased by 32% from 1992 

to 2006).   

2. Pretrial detention exacts considerable costs on individual 
defendants and our criminal justice system. 

Most jail inmates are not being held for violent offenses.  See Doris J. 

James, Profile of Jail Inmates, 2002 3 (Bureau of Justice Statistics, 2004) 

https://www.bjs.gov/content/pub/pdf/pji02.pdf (in 2002, 74% of jail inmates were 

being held for nonviolent offenses).  But most jail inmates do come from the most 

disadvantaged segments of our society.5  As discussed below, the effects of pretrial 

detention frequently compound pre-existing disadvantages.   

CCJ has recognized that the decision to release or detain a defendant 

has a “significant, and sometimes determinative” impact on individual defendants 

and their families.  See Conference of Chief Justices, Resolution 3, Endorsing the 

                                                 
5 See, e.g., Travis et al., supra at 2, 5-7 (the incarcerated “comprise mainly minori-
ty men under 40, poorly educated, and often carrying additional deficits of drug 
and alcohol addiction, mental and physical illness, and a lack of work preparation 
or experience”); Vera Institute, supra at 11 (47% of jail inmates lack high-school 
diploma or GED); Jennifer Bronson, Laura M. Maruschak & Marcus Berzofsky, 
Disabilities Among Prison and Jail Inmates, 2011-12  1 (Bureau of Justice Statis-
tics, Dec. 2015),  https://www.bjs.gov/content/pub/pdf/dpji1112.pdf (40% of jail 
inmates report having at least one disability, a rate 4 times greater than the general 
population). 

      Case: 17-20333      Document: 00514109764     Page: 19     Date Filed: 08/09/2017


9 

Conference of State Court Administrators Policy Paper on Evidence-Based Pretri-

al Release (January 30, 2013), http://www.pretrial.org/wp-content/uploads/

2013/05/CCJ-Resolution-on-Pretrial.pdf.  Detention often entails loss of employ-

ment, home, and social-support structures.  Id.  CCJ is also concerned that defend-

ants detained pretrial may “receive more severe sentences, [be] offered less attrac-

tive plea bargains and [be] more likely to become reentry clients because of their 

pretrial detention regardless of charge or criminal history.”  Id. (citation and quota-

tion omitted); see also Justice Policy Institute, supra at 3. 

Beyond the frequently crippling effects on individual defendants and 

their families, burgeoning pretrial-detention systems place great strain on jails and 

consume ever-increasing proportions of state and local budgets.  See Tracey 

Kyckelhahn, Local Government Corrections Expenditures, FY 2005-2011 1-4, 7 

(Bureau of Justice Statistics, Dec. 2013), https://www.bjs.gov/content/pub/pdf/

lgcefy0511.pdf (in 2011, local governments spent $26.2 billion on corrections); 

Minton & Zeng, supra at 6 (in 2015, 24% of jail jurisdictions with an average daily 

population of 1,000 to 2,499 inmates were operating at over 100% capacity).  The 

estimated annual cost of incarcerating pretrial defendants is $9 billion.  Laura and 

John Arnold Foundation, Pretrial Criminal Justice Research 1 (Nov. 2013), 

https://www.pretrial.org/download/featured/Pretrial%20Criminal%20Justice%

20Research%20Brief%20-%20LJAF%202013.pdf. 

      Case: 17-20333      Document: 00514109764     Page: 20     Date Filed: 08/09/2017


10 

While the purpose of bail is to facilitate release while ensuring future 

appearance and public safety, in practice most current systems inflict immense 

human and financial cost while selectively and increasingly denying pretrial liberty 

to society’s most vulnerable members.  As a singularly outstanding prosecutor and 

jurist once observed:   

The practice of admission to bail, as it has evolved in 
Anglo-American law, is not a device for keeping persons 
in jail upon mere accusation until it is found convenient 
to give them a trial.  On the contrary, the spirit of the 
procedure is to enable them to stay out of jail until a trial 
has found them guilty.  Without this conditional privi-
lege, even those wrongly accused are punished by a peri-
od of imprisonment while awaiting trial and are handi-
capped in consulting counsel, searching for evidence and 
witnesses, and preparing a defense.  

Stack v. Boyle, 342 U.S. 1, 7-8 (1951) (Jackson, J., concurring) (emphasis added). 

Taken together, these concerns pose a further concern for CCJ—that reliance on 

money-bail systems without appropriately considering risk erodes public trust in 

the administration of justice.6   

                                                 
6 See, e.g., Lake Research Partners, Support for Risk Assessment Programs Na-
tionwide (July 19, 2013), https://www.pretrial.org/download/advocacy/Support
%20for%20Risk%20Assessment%20Nationwide%20-%20Lake%20Research%
20Partners.pdf (while 70% of those surveyed support replacing money bail with 
risk assessments, “the majority of voters are uninformed of the current situation - 
33% of voters believe risk assessment already exists and 30% are unsure,” while 
36% “know risk assessment programs are not happening.”).    

      Case: 17-20333      Document: 00514109764     Page: 21     Date Filed: 08/09/2017


11 

B. Despite general consensus and some notable reform, the promise 
of equal pretrial treatment for indigent defendants remains elu-
sive.  

1. Early bail reform efforts identified the fundamental flaws 
that characterize current bail practices in many state and 
local jurisdictions.     

The shortcomings of a bail system predicated solely on monetary con-

ditions of release have been long recognized.7  In signing the Bail Reform Act of 

1966, for example, President Lyndon Johnson stated that “[the bail] system has en-

dured—archaic, unjust, and virtually unexamined—ever since the Judiciary Act of 

1789.  Because of the bail system, the scales of justice have been weighted for al-

most two centuries not with fact, nor law, nor mercy.  They have been weighted 

with money.”  Remarks at the Signing of the Bail Reform Act of 1966 (June 22, 

1966), http://www.presidency.ucsb.edu/ws/?pid=27666.  

The 1966 Act’s stated purpose was “to revise the practices relating to 

bail to assure that all persons, regardless of their financial status, shall not need-

lessly be detained . . . when detention serves neither the ends of justice nor the pub-

                                                 
7 In 1927, Dr. Arthur Beeley’s research on Chicago’s bail system concluded that 
“[t]he alternative bail processes are employed altogether too sparingly,” and that 
bail “is determined arbitrarily and with little or no regard to the personality, the so-
cial history, and financial ability of the accused.”  Arthur L. Beeley, The Bail Sys-
tem in Chicago 155 (Univ. of Chicago Press, 1927).  Beeley lamented that stand-
ardized bail “according to the offense charged is diametrically opposed to the spirit 
and purpose of the bail law.”  Id.       

      Case: 17-20333      Document: 00514109764     Page: 22     Date Filed: 08/09/2017


12 

lic interest.”8  Bail Reform Act of 1966, Pub. L. No. 89-465, 80 Stat. 214, § 2 

(1966).9  To that end, the Act established a presumption in favor of release on per-

sonal recognizance or unsecured bond in federal courts for noncapital offenses.  Id. 

§ 3(a) (adopting new version of 18 U.S.C. § 3146(a)).10  The Act also required con-

sideration of alternative conditions of release and an individualized assessment to 

determine which conditions of release would reasonably assure a defendant’s ap-

pearance, including consideration of financial resources.  Id. (new 18 U.S.C. 

§ 3146(a) & (b)).11  Following the Act’s passage, pretrial detention rates in the 

states also fell with increased reliance on non-financial release conditions.  See 

Timothy R. Schnacke, Michael R. Jones and Claire M. B. Brooker,  The History of 

Bail and Pretrial Release 12-13 (Pretrial Justice Institute, Sep. 2010), 

http://www.pretrial.org/download/pji-reports/PJI-History%20of%20Bail%20

Revised.pdf. 

This era of reform, however, was soon replaced by public concern 

                                                 
8 Nearly seventy years earlier, the British Parliament addressed this problem in the 
Bail Act of 1898, which authorized judicial officers to “dispense with sureties, if, 
in [their] opinion, the so dispensing will not tend to defeat the ends of justice.”  
Hermine Herta Meyer, Constitutionality of Pretrial Detention, 60 Geo. L. J. 1381, 
1159 (June 1972) (quotations omitted) (quoting the Bail Act of 1898).   
9 Repealed by Bail Reform Act of 1984, Pub. L. No. 98-473, 98 Stat. 1978 (1984) 
(codified as amended at 18 U.S.C. §§ 3141-56).  
10 Now codified, as amended, at 18 U.S.C. § 3142(b).   
11 Now codified, as amended, at 18 U.S.C. § 3142(c) & (g).  

      Case: 17-20333      Document: 00514109764     Page: 23     Date Filed: 08/09/2017


13 

over rising crime rates.  Congress passed the District of Columbia Court Reform 

and Criminal Procedure Act of 1970 and the Bail Reform Act of 1984 (part of the 

Comprehensive Crime Control Act of 1984), which established “the safety of any 

other person or the community” as a basis for limiting pretrial freedom.  Pub. L. 

No. 91-358, 84 Stat. 473, § 23-1321(a) (1970); Pub. L. No. 98-473, 98 Stat. 1977, 

§ 3142(b) (1984).  The 1984 Act also expanded the availability of pretrial detention 

for certain categories of offenses and offenders.  Pub. L. 98-473, 98 Stat. 1979, 

§ 3142(d) & (e) (1984).  Since the 1984 Act, the general trend in most federal and 

state courts has been an increase in pretrial detention.  See, e.g.,  

https://www.bjs.gov/content/pub/pdf/prd-bra84.pdf (documenting increase after the 

1984 Act).  

2. Current bail reform practices will remain largely stalled 
pending clearly articulated constitutional principles that 
protect public safety and the pretrial rights of indigent de-
fendants.    

While pretrial-detention rates have increased and non-financial condi-

tions have plummeted, broad support has developed among many who study the 

criminal-justice system for evidence-based pretrial decisions, including “risk as-

sessment and fair and transparent preventive detention.”  Timothy R. Schnacke,  

Fundamentals of Bail: A Resource Guide for Pretrial Practitioners and a Frame-

work for American Pretrial Reform 93 (National Institute of Corrections, Aug. 

2014), http://static.nicic.gov/UserShared/2014-11-05_final_bail_fundamentals_ 

      Case: 17-20333      Document: 00514109764     Page: 24     Date Filed: 08/09/2017


14 

september_8,_2014.pdf.  Prominent supporters include the National Association of 

Counties, International Association of Chiefs of Police, Association of Prosecuting 

Attorneys, American Council of Chief Defenders, National Association of Crimi-

nal Defense Lawyers, American Jail Association, American Bar Association, Na-

tional Judicial College, National Sheriff’s Association, American Probation and 

Parole Association, and National Association of Pretrial Services Agencies, as well 

as CCJ and COSCA.  Id.   

Many, although not all, studies have confirmed the effectiveness of al-

ternative ways to ensure indigent defendants’ appearance.  See, e.g., Pretrial Ser-

vices Agency for the District of Columbia, Research and Data,  

https://www.psa.gov/?q=data/performance_measures (in fiscal year 2015, 90% of 

released defendants made all court appearances, 91% were not rearrested while on 

release, and 98% were not arrested for a violent crime while on release).  Respond-

ing to this impetus, various state and local jurisdictions have enacted, or are con-

sidering, comprehensive or partial pretrial-bail reform.  On paper, this movement 

appears impressive, but it is hampered by disagreement about whether various pro-

posals are constitutionally required or merely good policy.  If the constitutional 

paradigm were settled, all states could use those principles as a baseline, while be-

ing free to experiment, improvise, and adjust to local conditions as appropriate.   

Just this year, Connecticut, Illinois, Montana, and Nebraska have 

      Case: 17-20333      Document: 00514109764     Page: 25     Date Filed: 08/09/2017


15 

passed pretrial justice reform legislation.12  Other states mounted serious attempts 

at reform; some may yet pass.  Most efforts have been legislative initiatives, but 

the highest courts of Arizona and Maryland have reformed the pretrial process by 

judicial rule,13 and the highest courts in Missouri and Washington have created 

pretrial-reform task forces.14  U.S. Senators Kamala Harris and Rand Paul recently 

introduced legislation to provide grants to states to “encourage the replacement of 

the use of payment of secured money bail as a condition of pretrial release in crim-

inal cases, and for other purposes.”15 

State-court judicial leaders, keenly aware of the potential injustices 

and systemic costs of excessive reliance on monetary bail, have been at the fore-

front of reform.  In New Mexico, bail reform was sparked by a state supreme court 

decision holding that the use of bail to detain a defendant when less restrictive 

conditions of release would protect the public violated New Mexico’s constitution 
                                                 
12 H.R. 7044, Gen. Assemb., Jan. Sess. (Conn. 2017); S.B. 2034, 100th Gen. As-
semb., 1st Reg. Sess. (Ill. 2017); S.B. 59, 65th Leg., 2017 Sess. (Mont. 2017); L.B. 
259, 105th Leg., 1st Reg. Sess. (Neb. 2017). 
13 Supreme Court of Arizona, Order No. R-16-0041, Dec. 14, 2016 (effective April 
3, 2017); Court of Appeals of Maryland, Rules Order, Feb. 17, 2017 (effective July 
1, 2017). 
14 Patricia Breckenridge, C.J. Sup. Ct. Mo., State of the Judiciary Address (Jan. 24, 
2017), https://www.courts.mo.gov/page.jsp?id=109213; Washington Pretrial Re-
form Task Force launched to review risk assessment and release practices, 
Washington Courts (June 22, 2017), https://www.courts.wa.gov/newsinfo/
?fa=newsinfo.pressdetail&newsid=12727. 
15 Pretrial Integrity and Safety Act of 2017, S. 1593, 115th Cong. § 2 (2017). 

      Case: 17-20333      Document: 00514109764     Page: 26     Date Filed: 08/09/2017


16 

and court rules.16  The voters amended the New Mexico Constitution in 2016 to 

enshrine that holding, with Chief Justice Charles Daniels lending active support to 

the campaign.17  New Jersey Chief Justice Stuart Rabner chaired the Joint Commit-

tee on Criminal Justice that recommended sweeping bail reforms that were enacted 

in 2014, and he has remained a vocal proponent of the reforms.18  Arizona’s new 

rules were based on recommendations of a task force on fines, fees, and pretrial-

release policies appointed by Arizona Chief Justice Scott Bales.19   

Despite these advances, both longtime state and local practices and 

the newly-enacted reforms vary widely.  Only Arizona, Maryland, and New Mexi-

co expressly forbid imposing financial conditions of release on a defendant if the 

result is continued detention solely because of inability to pay.20  In twenty-one 

states and the District of Columbia, there is a statutory presumption that any de-

                                                 
16 State v. Brown, 338 P.3d 1276, 1278 (N.M. 2014). 
17 Dave Tomlin, New Mexico Chief Justice Daniels Backs Bail Reform Amend-
ment, Albuquerque Journal (July 20, 2016), https://www.abqjournal.com/811174/
nm-chief-justice-daniels-backs-bail-reform-amendment.html. 
18 Report of the Joint Committee on Criminal Justice (March 10, 2014), 
https://www.judiciary.state.nj.us/courts/assets/criminal/finalreport3202014.pdf; 
Stuart Rabner, Opinion, Chief justice: Bail reform puts N.J. at the forefront of fair-
ness, NJ.com (Jan 9, 2017), http://www.nj.com/opinion/index.ssf/2017/01/
nj_chief_justice_bail_reform_puts_nj_at_the_forefr.html). 
19 Supreme Court of Arizona, Order No. R-16-0041 (Dec. 14, 2016); Supreme 
Court of Arizona, Administrative Order No. 2016-16 (March 3, 2016). 
20 ARIZ. R. CRIM. P. 7.3(b)(2); Md. Rule 4-216.1(e)(1)(A); N.M. CONST. art. III, 
§ 13.  

      Case: 17-20333      Document: 00514109764     Page: 27     Date Filed: 08/09/2017


17 

fendant eligible for pretrial release shall be released on personal recognizance or 

unsecured bond unless the court determines that the defendant is a flight risk or a 

danger to the community.21  Other states have made more modest reforms in recent 

years.  Connecticut requires that most misdemeanor defendants be released on per-

sonal recognizance or unsecured bond.22  Colorado has similarly eliminated se-

cured money bond for certain classes of low-risk defendants.23  Nebraska now re-

quires judges to consider a defendant’s ability to pay as one factor when setting 

bond and to impose the “least onerous” conditions of release.24  And Indiana’s 

Criminal Rule 26 advises courts that they “should” release low-risk defendants 

without money bail and “should” use a risk assessment tool in setting conditions of 

release.25   

More telling than these success stories, however, are reports from ju-

risdictions where reform has been thwarted.  In Texas, an ambitious bail-reform 

bill with wide bipartisan support based on two years of research from the Texas 

                                                 
21 Guidance for Setting Release Conditions, National Conference of State Legisla-
tures (May 13, 2015), http://www.ncsl.org/research/civil-and-criminal-justice/
guidance-for-setting-release-conditions.aspx. 
22 H.R. 7044, Gen. Assemb., Jan. Sess. (Conn. 2017). 
23 COLO. REV. STAT. § 16-4-113; § 16-4-103 (amended by 2013 pretrial reform leg-
islation). 
24 L.B. 259, 105th Leg., 1st Reg. Sess. (Neb. 2017). 
25 IND. R. CRIM. P. 26 (adopted by 2016 rules order). 

      Case: 17-20333      Document: 00514109764     Page: 28     Date Filed: 08/09/2017


18 

Judicial Council passed the Senate but failed to advance to the floor of the lower 

house.26  In California, a bail reform bill introduced in the Assembly was voted 

down by a narrow margin, and a nearly identical bill that passed the Senate appears 

doomed to fail.27  In those states, achieving bail reform was a priority for many in-

dividuals and groups, but defeating it was the priority for those whose livelihood 

depends on widespread impositions of monetary bail.  And while some states use 

task forces or pilot programs as a precursor to larger reforms, others use such tech-

niques to deflect systemic change.  In more than a few states, indeed, the political 

culture keeps bail reform entirely off the policy agenda.  

Even in states where pretrial reforms are well underway, their perma-

nency is far from assured.  Just four months after New Jersey’s historic bail-reform 

act took effect, for example, the Attorney General successfully convinced the Su-

preme Court to change the decision-making framework so that pretrial detention 

would be automatically recommended for most gun crimes and for certain repeat 

                                                 
26 S.B. 1338, 85th. Leg., R.S. (Tex. 2017).  
27 A.B. 42, 2016-2017 Reg. Sess. (Cal. 2017); S.B. 10, 2016-2017 Reg. Sess.  
Jazmine Ulloa, Legislation to overhaul bail reform in California hits a hurdle in 
Assembly, Los Angeles Times (June 1, 2017), http://www.latimes.com/politics/
essential/la-pol-ca-essential-politics-updates-legislation-to-overhaul-bail-reform-
in-1496385464-htmlstory.html. 

      Case: 17-20333      Document: 00514109764     Page: 29     Date Filed: 08/09/2017


19 

offenders.28  In Maryland’s 2017 legislative session, multiple bills were introduced 

to repeal or modify the Court of Appeals’ rule prohibiting money bail for most in-

digent defendants.29  

Without clear constitutional principles establishing the conditions un-

der which indigent arrestees may be held pending trial, state and local bail reforms 

will continue to be haphazard and uneven.  Absent state court decisions mandating 

definite rights under state or federal constitutional provisions, many policymaking 

bodies and many individual judges will never muster the will to change local rules 

and practices which automatically default to money bail.  Conversely, those re-

forms that local jurisdictions do undertake may prove too ambitious to secure per-

manent approval or too timid to rectify real constitutional deficiencies.  Clarifying 

what the Constitution requires will facilitate reform initiatives, giving confidence 

to policymakers that their efforts will not be in vain.     

                                                 
28 Supreme Court Approves Changes to Pretrial Release Recommendations for 
Gun Crimes, Repeat Offenders, New Jersey Courts News Release (May 25, 2017), 
https://www.judiciary.state.nj.us/pressrel/2017/pr051725a.pdf); Attorney General 
Strengthens Bail Reform Directive to Better Ensure that Dangerous and Recidivist 
Criminals are Kept in Jail Pending Trial, Office of the Attorney General of the 
State of New Jersey News Release (May 24, 2017), http://nj.gov/oag/
newsreleases17/pr20170524c.html). 
29 Changes to Md. bail system appear unlikely to pass General Assembly this 
 year, Washington Post (March 16, 2017), http://wapo.st/2nsVpui?
tid=ss_mail&utm_term=.1c753337ebb3. 

      Case: 17-20333      Document: 00514109764     Page: 30     Date Filed: 08/09/2017


20 

II. The Fourteenth Amendment prohibits the use of monetary bail that re-
sults in the detention of indigent defendants solely due to inability to pay.   

CCJ takes no position on whether the district court reached the right 

result or imposed the right remedy on the particular record in this case.  But it does 

believe that one essential premise should accompany any analysis: some bail sys-

tems do violate the constitutional guarantees of indigent defendants.       

A. The Supreme Court has long held that special burdens cannot be 
imposed on indigent criminal defendants. 

The Supreme Court has consistently reaffirmed the principle that due 

process and equal protection serve “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,’” such that “at all stages 

of the proceedings the Due Process and Equal Protection Clauses protect persons 

like [indigent defendants] from invidious discriminations.”  Griffin v. Illinois, 351 

U.S. 12, 17-18 (1956) (citations omitted; emphasis added).  In practice, 

“[p]roviding equal justice for poor and rich, weak and powerful alike is an age-old 

problem.”  Id. at 16.  Some factors contributing to the problem may be beyond the 

reach of the U.S. Constitution, but others may be rooted in practices that, whether 

by long-standing custom or recent innovation, violate the fundamental principle of 

equal justice under the law.     

In Griffin, the petitioners’ indigence left them unable to purchase a 

      Case: 17-20333      Document: 00514109764     Page: 31     Date Filed: 08/09/2017


21 

transcript of the trial proceedings, which Illinois required for direct appellate re-

view by writ of error.  Id. at 13-14.  Although Illinois was not required to provide 

appellate review, it could not choose to “do so in a way that discriminates against 

some convicted defendants on account of their poverty.”  Id. at 18.  In so holding, 

the Court emphasized that “to deny adequate review to the poor means that many 

of them may lose their life, liberty or property because of unjust convictions which 

appellate courts would set aside.”  Id. at 20.  The Court remanded to the Supreme 

Court of Illinois to develop procedures for securing “adequate and effective appel-

late review to indigent defendants.”  Id. at 20.   

Thereafter, the Court reaffirmed its commitment to these principles in 

the context of nonpayment of a fine, which operated to extend the sentence of an 

indigent defendant beyond the maximum term otherwise allowed by law.  Williams 

v. Illinois, 399 U.S. 235 (1970).  Applying Griffin, the Court held that involuntary 

nonpayment—indigence—could not lead to imprisonment beyond the maximum 

term.  Id. at 241, 244.  As in Griffin, the facially neutral statute at issue “work[ed] 

invidious discrimination solely” due to inability to pay, with the result that “the 

State has visited different consequences on two categories of persons since the re-

sult 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.”  

Id. at 242.  

      Case: 17-20333      Document: 00514109764     Page: 32     Date Filed: 08/09/2017


22 

In Tate v. Short, 401 U.S. 395 (1971), the Supreme Court held that a 

state may not establish fine-only offenses and then “convert the fine into a prison 

term for an indigent defendant without the means to pay his fine.”  Id. at 399.  Im-

prisonment of an indigent defendant who is unable to pay a fine does not advance 

the state’s interests in punishment or revenue generation, and the state has alterna-

tive methods for securing its interest in payment of fines.  Id. at 399.  

In Bearden v. Georgia, 461 U.S. 660 (1983), the Court explained that 

“[d]ue process and equal protection principles converge in the Court’s analysis” of 

cases involving indigent criminal defendants, so that the inquiry under either 

clause is “substantially similar.”  Id. at 665-66.  Applying this framework, the 

Court held that “in revocation proceedings for failure to pay a fine or restitution, a 

sentencing court must inquire into the reasons for the failure to pay.”  Id. at 672.  If 

the Court finds that the probationer was unable to pay, it “must consider alternate 

measures of punishment other than imprisonment.”  Id.  A probationer who has 

made bona fide efforts to pay may not be imprisoned, as to do so “would deprive 

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

own, he cannot pay the fine.  Such a deprivation would be contrary to the funda-

mental fairness required by the Fourteenth Amendment.”  Id. at 672-73.   

In reaching this conclusion, the Court closely examined Georgia’s 

stated interests in restitution, rehabilitation, public safety, punishment, and deter-

      Case: 17-20333      Document: 00514109764     Page: 33     Date Filed: 08/09/2017


23 

rence.  As to restitution, the Court noted that revoking probation “will not make 

restitution suddenly forthcoming.”  Id. at 670.  With respect to rehabilitation and 

protecting society, the Court held that “[g]iven the significant interest of the indi-

vidual in remaining on probation, [] the State cannot justify incarcerating a proba-

tioner . . . solely by lumping him together with other poor persons and thereby clas-

sifying him as dangerous.  This would be little more than punishing a person for 

his poverty.”  Id. at 671 (internal citations omitted).         

B. If special burdens cannot constitutionally be imposed on indigents 
convicted of a crime, still less should they be imposed on indigents 
merely charged with a crime. 

While the Supreme Court has not explicitly extended the Bearden 

lines of cases to pretrial criminal proceedings, at least one justice long ago “con-

clude[d] that no man should be denied release because of indigence.  Instead, under 

our constitutional system, a man is entitled to be released on ‘personal recogni-

zance’ where other relevant factors make it reasonable to believe that he will com-

ply with the orders of the Court.”  Bandy v. United States, 82 S. Ct. 11, 13 (1961) 

(Douglas, J.) (denying applications for release on personal recognizance because 

“question of whether a single Justice had power to fix bail pending disposition of 

petition for certiorari to review denial of reduction of bail” was unresolved).  As 

explained in Bandy, the use of bail “is based on the assumption that a defendant 

has property.  To continue to demand a substantial bond which the defendant is un-

      Case: 17-20333      Document: 00514109764     Page: 34     Date Filed: 08/09/2017


24 

able to secure raises considerable problems for the equal administration of the 

law.”  Id. at 12.  

Thus, all the concerns that attend post-conviction deprivations based 

on indigence apply with even greater force where a defendant has not been con-

victed of a crime.  See Id. at 12-13 (in addition to the denial of pretrial liberty, if 

the defendant’s case is reversed, “he will have served all or part of a sentence un-

der an erroneous judgment.  Imprisoned, a man may have no opportunity to inves-

tigate his case, to cooperate with his counsel, to earn the money that is still neces-

sary for the fullest use of his right to appeal.”).  If a state may not imprison con-

victed indigent defendants solely “on account of their poverty,” how can a state 

constitutionally detain presumably innocent persons for the same reason?  An en 

banc Fifth Circuit decision acknowledged the heightened constitutional concerns at 

stake in this precise context: 

At the outset we accept the principle that imprisonment 
solely because of indigent status is invidious discrimina-
tion and not constitutionally permissible.  The punitive 
and heavily burdensome nature of pretrial confinement 
has been the subject of convincing commentary.  We 
view such deprivation of liberty of one who is accused 
but not convicted of crime as presenting a question hav-
ing broader effects and constitutional implications than 
would appear from a rule stated solely for the protection 
of indigents. . . .  [S]uch individuals remain clothed with a 
presumption of innocence and with their constitutional 
guarantees intact. 

Pugh v. Rainwater, 572 F.2d 1053, 1056 (5th Cir. 1978) (en banc) (citations omit-

      Case: 17-20333      Document: 00514109764     Page: 35     Date Filed: 08/09/2017


25 

ted; emphasis added).  Pugh declined to hold that Florida’s bail rule was facially 

unconstitutional for failure to include a presumption against monetary bail in the 

case of indigent defendants because the “rule mandates that ‘all relevant factors’ be 

considered in determining ‘what form of release is necessary to assure the defend-

ant’s appearance.’”  Id. at 1058.  But, the Court added, “[w]e 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.  

Applying Pugh, then-Chief Judge Mills concluded that “the right to equal protec-

tion requires the court to consider all factors when setting bail, and requires that an 

indigent, whose appearance at trial could reasonably be assured by one of the al-

ternate forms of release, not suffer pretrial confinement because of his inability to 

post monetary bail.”  Carlisle v. Desoto Cnty., Miss., No. 2:09CV212-M-A, 2010 

WL 3894114, at *5 (N.D. Miss. Sept. 30, 2010) (citing Pugh, 572 F.2d at 1058).    

Courts across the nation have similarly concluded that it is unconstitu-

tional to detain an indigent defendant pretrial solely due to inability to pay mone-

tary bail.  See, e.g., Jones v. City of Clanton, No. 215CV34-MHT, 2015 WL 

5387219, at *2 (M.D. Ala. Sept. 14, 2015); Martinez v. City of Dodge City, No. 

2:15-cv-09344, 2016 WL 9051913, at *1 (D. Kan. April 26, 2016) (slip op.); Lee v. 

Lawson, 375 So.2d 1019 (Miss. 1979); Robertson v. Goldman, 369 S.E.2d 888, 

      Case: 17-20333      Document: 00514109764     Page: 36     Date Filed: 08/09/2017


26 

891 (W.Va. 1988).  Moreover, using monetary bail to detain indigent defendants 

implicates the Eighth Amendment, which instructs that “[e]xcessive bail shall not 

be required[.]”  U.S. CONST. amend. VIII.  While the plaintiffs here did not bring 

an Eighth Amendment complaint, its strictures are clearly implicated when liberty 

is denied solely because of indigence.30  “Since the function of bail is limited, the 

fixing of bail for any individual defendant must be based upon standards relevant 

to the purpose of assuring the presence of that defendant.”  Stack, 342 U.S. at 5.  

Thus, “[b]ail set at a figure higher than an amount reasonably calculated to [assure 

the presence of the accused] is ‘excessive’ under the Eighth Amendment.”  Id.   

Therefore, a financial condition of release that operates to detain an 

indigent defendant must be based on a finding that such condition is necessary to 

                                                 
30 While not directly addressing the issue, the Supreme Court has indicated that the 
Eighth Amendment’s prohibition against excessive bail applies to the states 
through the Fourteenth Amendment.  See McDonald v. City of Chicago, Ill., 561 
U.S. 742, 764 n.12 (2010) (listing the excessive bail clause among the Bill of 
Rights provisions incorporated by the Supreme Court); Schlib v. Kuebel, 404 U.S. 
357, 365 (1971) (“Bail, of course, is basic to our system of law . . . and the Eighth 
Amendment’s proscription of excessive bail has been assumed to have application 
to the States through the Fourteenth Amendment.”).  Other circuits have explicitly 
held that the clause is incorporated to the states.  See Meechaicum v. Fountain, 696 
F.2d 790, 791 (10th Cir. 1983); Sistrunk v. Lyons, 646 F.2d 64, 70-71 (3d Cir. 
1981); Hunt v. Roth, 648 F.2d 1148, 1156 (8th Cir. 1981), vacated Murphy v. Hunt, 
455 U.S. 478 (1982) (vacated on other grounds); U.S. ex rel. Goodman v. Kehl, 
456 F.2d 863, 868 (2d Cir. 1972).  In this vein, this Court has stated that “[t]he 
right to be free from excessive bail underlies the entire structure of the constitu-
tional rights enumerated in the Bill of Rights.”  United States v. Abrahams, 604 
F.2d 386, 393 (5th Cir. 1979).      

      Case: 17-20333      Document: 00514109764     Page: 37     Date Filed: 08/09/2017


27 

secure the state’s interest in ensuring appearance at trial or public safety.  Further, 

because a defendant has a protected interest in pretrial liberty, any deprivation of 

that liberty must comport with the requirements of procedural due process.  See 

United States v. Salerno, 481 U.S. 739, 755 (1987) (“In our society liberty is the 

norm, and detention prior to trial or without trial is the carefully limited excep-

tion.”); Dodds v. Richardson, 614 F.3d 1185, 1192 (10th Cir. 2010) (“the right of 

an accused to freedom pending trial is inherent in the concept of a liberty interest 

protected by the due process clause of the Fourteenth Amendment.”) (citation and 

quotation omitted).  In Salerno, the Court rejected a facial challenge to the adequa-

cy of the pretrial detention procedures required by the 1984 Act and held that the 

Act’s “extensive safeguards” satisfied the requirements of due process.  Salerno, 

481 U.S. at 751-52 (describing procedures).  Salerno upholds procedural safe-

guards for defendants “arrested for a specific category of extremely serious offens-

es,” that “Congress specifically found . . . more likely to be responsible for danger-

ous acts in the community after arrest.”  An indigent defendant deprived of pretrial 

liberty is no less entitled to the safeguards of due process.        

 CONCLUSION 

For the foregoing reasons, CCJ respectfully requests that the Court 

address the significant and pressing constitutional issues in this appeal by articulat-

ing the constitutional principles that, while protecting public safety, likewise pro-

      Case: 17-20333      Document: 00514109764     Page: 38     Date Filed: 08/09/2017


28 

tect the pretrial rights of indigent defendants.   

Dated:  August 9, 2017 Respectfully submitted, 
 

BAKER BOTTS L.L.P. 
 
By:   /s/ Thomas R. Phillips   

Thomas R. Phillips 
Counsel of Record 

Texas State Bar No. 00000022 
tom.phillips@bakerbotts.com 
Evan A. Young 
Texas State Bar No. 24058192 
evan.young@bakerbotts.com 
Janet M. Himmel 
Texas State Bar No. 24162509 
Morgan M. Menchaca 
Texas State Bar No. 24103877  
Mary Margaret Roark 
Texas State Bar No. 24102418 
98 San Jacinto Blvd., Suite 1500 
Austin, Texas 78701-4078 
T: (512) 322-2500 
F: (512) 322-2501 

ATTORNEYS FOR AMICUS CURIAE 
CONFERENCE OF CHIEF JUSTICES 

 

  

      Case: 17-20333      Document: 00514109764     Page: 39     Date Filed: 08/09/2017


29 

 CERTIFICATE OF COMPLIANCE 

I certify that this brief complies with the length limits of Fed. R. App. 

P. 29(a)(5) and the type-volume limits of Fed. R. App. P. 32(a)(7) because, exclud-

ing the items exempted by Fed. R. App. R. 32(f), this brief contains 6,258 words. 

I further certify that this brief complies with the typeface requirements 

of Fed. R. App. P. 32(a)(5) and the type style requirements of Fed. R. App. P. 

32(a)(6) because this brief has been prepared in a proportionally spaced typeface 

using Microsoft Word Times New Roman 14-point font. 

 /s/ Thomas R. Phillips   
Thomas R. Phillips 

 

 

  

      Case: 17-20333      Document: 00514109764     Page: 40     Date Filed: 08/09/2017


30 

 CERTIFICATE OF SERVICE 

I hereby certify that on August 9, 2017, I electronically filed a copy of 

the foregoing brief with the Clerk of the Court for the United States Court of Ap-

peals for the Fifth Circuit by using the CM/ECF system.  I certify that all partici-

pants in this case are registered CM/ECF users and that service will be accom-

plished by the CM/ECF system. 

Michael Gervais 
mgervais@susmangodfrey.com 
Neal Stuart Manne 
nmanne@susmangodfrey.com 
Alexandra Giselle White 
lwhite@susmangodfrey.com 
Alejandra C. Salinas 
Krisina Janaye Zuniga 
krisina.zuniga@susmangodfrey.com 
SUSMAN GODFREY LLP 
32nd Floor 
1301 Avenue of the Americas 
New York, NY 10019 
 

John E. O’Neill 
joneill@winston.com 
John R. Keville 
jkeville@winston.com 
Sheryl Anne Falk 
SFalk@winston.com 
Robert L. Green 
rlgreen@winston.com 
WINSTON & STRAWN, LLP 
25th Floor 
1111 Louisiana Street 
Houston, TX 77002 
 

Rebecca Bernhardt 
rbernhardt@fairdefense.org 
Susanne Ashley Pringle 
springle@fairdefense.org 
TEXAS FAIR DEFENSE PROJECT 
314 E. Highland Mall Boulevard 
Austin, TX 78752 
 

Charles Justin Cooper 
ccooper@cooperkirk.com 
Michael Kirk 
mkirk@cooperkirk.com 
William C. Marra 
wmarra@cooperkirk.com 
John David Ohlendorf 
johlendorf@cooperkirk.com 
Harold Reeves 
hreeves@cooperkirk.com 
COOPER & KIRK, PLLC 
1523 New Hampshire Avenue, N.W. 
Washington, DC 20036 
 

      Case: 17-20333      Document: 00514109764     Page: 41     Date Filed: 08/09/2017


31 

Alec George Karakatsanis 
alec@civilrightscorps.org 
Elizabeth Anne Rossi 
elizabeth@civilrightscorps.org 
CIVIL RIGHTS CORPS 
Suite 500 
910 17th Street, N.W. 
Washington, DC 20006 
 

Bruce Stephen Powers 
bruce.powers@cao.hctx.net 
John Odam 
john.odam@cao.hctx.net 
Melissa Spinks 
melissa.spinks@cao.hctx.net 
OFFICE OF THE HARRIS COUNTY 

ATTORNEY 
15th Floor 
1019 Congress 
Houston, TX 77002 
 

Daniel Volchok 
daniel.volchok@wilmerhale.com 
Seth Paul Waxman 
seth.waxman@wilmerhale.com 
Arpit Kumar Garg 
arpit.garg@wilmerhale.com 
WILMER CUTLER PICKERING 
HALE AND DORR LLP 
1875 Pennsylvania Avenue, N.W. 
Washington, DC 20006 
 

Paul D. Clement 
paul.clement@kirkland.com 
Andrew Lawrence 
andrew.lawrence@kirkland.com 
Christopher George Michel 
christopher.michel@kirkland.com 
KIRKLAND & ELLIS LLP 
Suite 1200 
655 15th Street, N.W. 
Washington, DC 20005 
 

Stacy R. Obenhaus 
sobenhaus@gardere.com 
Katharine D. David 
kdavid@gardere.com 
Philip J. Morgan 
pmorgan@gardere.com 
Mike Anthony Stafford 
mstafford@gardere.com 
Ben Stephens 
bstephens@gardere.com 
GARDERE WYNNE SEWELL LLP 
1000 Louisiana Street, Suite 2000 
Houston, TX 77002 

Ken Paxton 
ken.paxton@texasattorneygeneral.gov 
Jeffrey C. Mateer 
jeffrey.mateer@texasattorneygeneral.gov 
Scott A. Keller 
scott.keller@oag.texas.gov 
Joseph D. Hughes 
jody.hughes@oag.texas.gov 
OFFICE OF THE SOLICITOR GENERAL 
FOR THE STATE OF TEXAS 
Suite MC-059 
209 W. 14th Street 
Austin, TX 78701 
 

 
 /s/ Thomas R. Phillips   
Thomas R. Phillips 

      Case: 17-20333      Document: 00514109764     Page: 42     Date Filed: 08/09/2017


 

ADDENDUM TO BRIEF OF  
AMICUS CURIAE CONFERENCE OF CHIEF JUSTICES 

 

A-1

      Case: 17-20333      Document: 00514109764     Page: 43     Date Filed: 08/09/2017


214 PUBLIC LAW 89-465-JUNE 22, 1966 

Public Law 89-465 

[80 STAT. 

June 22, 1966 AN ACT 
__ rs_._1_3_s7_J __ To reviHe exi>'ting bail pradiee..; in courts of the United States, and for other 

purposE's. 

Bail Reform Act 
of 1966. 

62 Stat. 821; 
68Stat. 747. 

Be it enacted by the Senate and House of Repre8entatives of the 
United State8 of America in Congre88 a88embled, That this Act may 
be cited as the "Bail Reform Act of 1966". 

SEc. 2. The purpose of this Act is to revise the practices relating to 
bnil to assure that all _Persons, regardless of their financial status, shall 
llOt needlessly be detamed pending their appearance to answer charges, 
to testify, or pending appeal, when detention serves neither the ends 
of justice nor the public interest. 

SEc. 3. (a) Chapter 207 of title 18, United States Code, is amended 
by striking out section 3146 and inserting in lieu thereof the following 
new sections: 

"§ 3146. Release in noncapital cases prior to trial 
" (a) Any person charged ·with an offense, other than an offense 

punishable by death, shall, at his appearance before a judicial officer, 
be ordered relensed pending trial on his personal recognizance or upon 
the execution of nn unsecured appearance bond in an amount specified 
by the judicial officer, unless the officer determines, in the exercise of 
his discretion, that such a release \vill not reasonably assure the appear­
:mce of the person as required. 'Vhen such a determination is made, 
the judicial officer shall, either in lieu of or in addition to the above 
methods of release, impose the first of the following conditions of 
release which w·ill reasonably assure the appearance of the person for 
trial or, if no single condition gives that assurance, any combination 
of the following conditions: 

" ( 1) place the person in the custody of a designated person or 
organization agreeing to supervise him; 

"(2) place restrictions on the travel, association, or place of 
abode of the person during the period of release; 

"(3) require the execution of an appearance bond in a specified 
amount and the deposit in the registry of the court, in cash or 
other security as directed, of a sum not to exceed 10 per centum 
of the amount of the bond, such deposit to be returned upon the 
performance of the conditions of release; 

" ( 4) require the execution of a bail bond with sufficient solvent 
sureties, or the deposit of cash in lieu thereof; or 

" ( 5) impose any other condition deemed reasonably necessary 
to assure appearance as required, including a condition requiring 
that the person return to custody after specified hours. 

"(b) In determining ·which conditions of release will reasonably 
assure appearance, the judicial officer shall, on the basis of available 
information, take into account the nature and circumstances of the 
offense charged, the weight of the evidence against the accused, the 
accused~s family ties, employment, financial resources, character and 
mental condition, the length of his residence in the community, his 
record of convictions, and his record of appearance at, court proceed­
ings or of flight to avoid prosecution or failure to appear at court 
proceedings. 

" ( c) A judicial officer authorizing the release of a person under 
this section shall issue an appropriate order containing a statement 
of the conditions imposed, if any, shall inform such I?erson of the 
penalties applicable to violations of the conditions of his release and 
shall advise him that a warrant for his arrest will be issued immedi­
ately upon any such violation. 

A-2

      Case: 17-20333      Document: 00514109764     Page: 44     Date Filed: 08/09/2017


80 STAT. J PUBLIC LAW 89-465-JUNE 22, 1966 

" ( d) A person for whom conditions of release are imposed and 
'vho after twenty-four hours from the time of the release hearing con­
tinues to be detained as a result of his inability to meet the conditions 
of release, shall, upon application, be entitled to ham the conditions 
reviewed by the judicial officer who imposed them. "Gnless the con­
ditions of release are amended and the person is thereupon released, 
the judicial officer shall set forth in writing the reasons for requiring 
the conditions imposed. A person \vho is ordered released on a con­
dition which requires that he return to custody after specified hours 
shall, upon application, be entitled to lL review by the judicial officer 
who imposed the condition. l~nless the requirement is remoYed and 
the person is thereupon released on another condition, the judicial 
officer shall set forth in writing the reasons for continuing the require­
ment. In the eYent that the judicial officer who imposed conditions of 
release is not available, any other judicial officer in the district may 
review such conditions. 

'"(e) A judicial officer ordering the release of a person on any con­
dition specified in this section may at any time amend his order to 
impose additional or different conditions of release: Pr·o1.:ided, That, 
if the imposition of such additional or different conditions results in 
the detention of the person as a result of his inability to meet such 
conditions or in the release of the person on a condition requiring him 
to return to custody after specified hours, the provisions of subsection 
(d) shall apply. 

" ( f) Information stated in, or offered in connection with, any order 
entered pursuant to this section need not conform to the rules pertain­
ing to the admissibility of evidence in a court of law. 

"(g) Nothing contained in this section shall be construed to prevent 
the disposition of any case or class of cases by forfeiture of collateral 
security ·where such disposition is authorized by the court. 
"§ 3147. Appeal from conditions of release 

"(a) A person who is detained, or whose release on a condition 
requiring him to return to custody after specified hours is continued, 
after review of his application pursuant ki section 3146(d) or section 
:3146(e) by a judicial officer, other than a judge of the court having 
original jurisdiction over the offense with which he is charged or 
a judge of a United States court of appeals or a Justice of the Supreme 
Court, may move the court having original jurisdiction over the offense 
with which he is charged to amend the order. Said motion shall be 
determined promptly. · 

"(b) In any case in which a person is detained after (1) a court 
denies a motion under subsection (a) to amend an order imposing 
conditions of release, or (2) conditions of release have been imposed 
or amended by a judge of the court having original jurisdiction over 
the offense charged, an appeal may be taken to the court having appel­
late jurisdiction over such court. Any order so appealed shall be 
affirmed if it is supported by the proceedings below. If the order 
is not so supported, the court may remand the case for a further 
hearing, or may, with or without additional evidence, order the person 
released pursuant to section 3146 (a). The appeal shall be determined 
promptly. 
"§ 3148. Release in capital cases or after conviction 

"A person ( 1) \vho is charged with an offense punishable by death, 
or (2) who has been convicted of an offense and is either awaiting sen­
tence or has filed an appeal or a petition for a writ of certiorari, shall 
be treated in accordance with the provisions of section 3146 unless 
the court or judge has reason to believe that no one or more conditions 
of release will reasonably assure that the person will not flee or pose 

215 

A-3

      Case: 17-20333      Document: 00514109764     Page: 45     Date Filed: 08/09/2017


216 PUBLIC LAW 89-465-JUNE 22, 1966 [80 STAT. 

a danger to any other person or to the community. If such a risk of 
flight or danger is believed to exist, or if it appears that an appeal 
is :frivolous or taken for delay, the person may be ordered detained. 
The :provisions of section 3147 shall not apply to persons described 
in this section: Provided, That other rights to judicial review of con­
ditions of release or orders of detention shall not be affected. 
"§ 3149. Release of material witnesses 

"If it appears by affidavit that the testimony of a person is mate­
rial in any criminal proceeding, and if it is shown that it may 
become impracticable to secure his presence by subpena, a judicial offi­
cer shall impose conditions of release pursuant to section 3146. No 
material witness shall be detained because of inability to comply with 
any condition of release if the testimony of such witness can adequately 
be secured by deposition, and further detention is not necessary to 
prevent a failure of justice. Release may be delayed for a reasonable 
period of time until the deposition of the witness can be taken pursuant 
to the Federal Rules of Criminal Procedure. 
"§ 3150. Penalties for failure to appear 

"Whoever, having been released pursuant to this chapter, .willfully 
fails to appear before any court or judicial officer as required, shall, 
subject to the provisions of the Federal Rules of Criminal Procedure, 
incur a forfeiture of any security which 'vas given or pledged for his 
release, and, in addition, shall, ( 1) if he was released in connection 
with a charge of felony, or ·while awaiting sentence or pending appeal 
or certiorari after conviction of any offense, be fined not more than 
$5,000 or imprisoned not more than five years, or both, or (2) if he 
was released in connection with a ·charge of misdemeanor, be fined 
not more than the maximum provided for such misdemeanor or im­
prisoned for not more than one year, or both, or (3) if he was released 
for appearance as a material wi'.:ness, shall be fined not more than 
$1,000 or imprisoned for not more than one year, or both. 
"§ 3151. Contempt 

"Nothing in this chapter shall interfere with or prevent the exercise 
by any court of the United States of its power to punish for contempt. 
"§ 3152. Definitions 

"As used in sections 3146-3150 of this chapter-
" ( 1) The term 'judicial officer' means, unless otherwise indi­

cated, any person or court authorized pursuant to section 3041 
of this title, or the Federal Rules of Criminal Procedure, to bail 
or otherwise release a person before trial or sentencing or pending 
appeal in a court of the United States, and any judge of the 
District of Columbia Court of General Sessions; and 

"(2) The term 'offense' means any criminal offense, other than 
an offense triable by court-martial, military commission, provost 
court, or other military tribunal, which is in violation of an Act 
of Congress and is triable in any court established J?y Act of 
Congress." 

(b) The ana]Y.sis of chapter 207 of title 18, United States Code, is 
amended by striking out the last item and inserting in lieu thereof 
the following: 
"3146. Release in noncapital eases prior to trial. 
"3147. Appeal from conditions of release. 
"3148. Release in caoital case8 or after conyhtion. 
"3149. Release of material witnesses. 
"3150. Penalties for failure to appear. 
"3151. Contempt. 
"3152. Definitions." 

A-4

      Case: 17-20333      Document: 00514109764     Page: 46     Date Filed: 08/09/2017


80 STAT. J PUBLIC LAW 89-466-JUNE 22, 1966 

SEc. 4. The first paragraph of section 3568 of title 18, United States 
Code, is amended to read as follows: . 

"The sentence of imprisonment of any person convicted of an of­
fense shall commence to run from the date on which such person is 
received at the penitentiary, reformatory, or jail for service of such 
sentence. The Attorney General shall give any such person credit 
toward service of his sentence for any days spent in custody in 
connection with the offense or acts for which sentence was imposed. 
As used in this section, the term 'offense' means any criminal offense, 
other than an offense triable by court-martial, military commission, 
provost court, or other military tribunal, which is in violation of an 
Act of Congress and is triable in any court established by Act of 
Congress." 

SEC. 5. (a) The first sentence of section 3041 of title 18, United 
States Code, is amended by striking out "or bailed" and inserting in 
lieu thereof "or released as provided in chapter 207 of this title". 

(b) Section 3141 of such title is amended by striking out all that 
follows "offenders," and inserting in lieu thereof the following: "but 
only a court of the United States having original jurisdiction in 
criminal cases, or a justice or judge thereof, may admit to bail or other­
>vise release a person charged with an offense punishable by death." 

( c) Section 3142 of such title is amei1ded by striking out "and 
admitted to bail" and inserting in lieu thereof "who is released on the 
execution of an appearance bail bond with one or more sureties". 

( d) Section 3143 of such title is amended by striking out "admitted 
to bail" and inserting in lieu thereof "released on the execution of an 
appearance bail bond with one or more sureties". 

(e) (1) The heading to chapter 207 of such title is amended by 
striking out "BAIL" and inserting in lieu thereof "RELEASE". 

(2) The table of contents to part II of such title is amended by 
striking out "207. Bail"' nnd inserting in lieu thereof "207. Release''. 

SEc. 6. This Act shall take effect ninety days after the date on which 
it is enacted: Provided, That the provisions of section 4 shall be appli­
cable only to sentences imposed on or after the effective date. 

Approved June 22, 1966. 

Public Law 89-466 

217 

74 Stat. 738. 

62 Stat. 815. 

Effective date. 

AN ACT June 22, 1966 
To amend title 38, united States Code, to increase dependency and indemnity -'['-H_. _R_ • ...;;.3.;;..17;...;7_,_l _ 

compensation in certain cases. 

Be it e'/Ulcted by the Senate and H ou-se of Representatives of the 
Cnited States of Anierica in Congress assembled, That subsection 6:~':n~:~cy and 
-!12(b), title 38, t.::"nited States Code, is amended to read as follows: indemnity compen-

''(h) In any case where the amount of dependency and indemnity sai~0~~at. 
566

_ 

compensation payable under this chapter to a widow who has children 
is less than the amount of pension which would be payable to (1) 
such widow, or (2) such children if the widow were not entitled, under 
chapter 15 of this title had the death occurred under circumstanoos 
authorizing payment of death pension, the Administrator shall pay 
dependency and indemnity compensation to such widow in an amount 
equal to such amount of pension." 

Approved June 22, 1966. 

38 use 501 et 
seq. 

A-5

      Case: 17-20333      Document: 00514109764     Page: 47     Date Filed: 08/09/2017


