

# Cooper & Kirk

## Lawyers

A Professional Limited Liability Company

1523 New Hampshire Avenue, N.W.  
Washington, D.C. 20036

Charles J. Cooper  
ccooper@cooperkirk.com

(202) 220-9600  
Fax (202) 220-9601

FEDERAL EXPRESS

January 21, 2011

Office of the Clerk  
Supreme Court of California  
350 McAllister Street  
San Francisco, CA 94102-4783

Re: *Perry v. Schwarzenegger (Hollingsworth)*  
*Supreme Court Case No. S189476*

To the Honorable Justices of the Supreme Court of California:

### Introduction

Pursuant to California Rule of Court 8.548(e)(1), Defendant-Intervenor-Appellants Dennis Hollingsworth, Gail J. Knight, Martin F. Gutierrez, Mark A. Jansson, and ProtectMarriage.com (collectively, "Proponents") submit this letter in support of the United States Court of Appeals for the Ninth Circuit's January 4, 2011 Order Certifying a Question to the Supreme Court of California (hereinafter, "Order"). Proponents respectfully request that this Court accept the Ninth Circuit's request.

### Background

Proponents are official proponents of Proposition 8 (now codified as Cal. Const. art. I, § 7.5) and the primarily formed ballot measure committee designated by the official proponents as the official Yes on 8 campaign. This matter "concerns a subject that is familiar to the Supreme Court of California:" the constitutionality of the traditional definition of marriage as the union of a man and a woman. Order 3. This Court has had several occasions to consider this subject under State law, *see Strauss v. Horton*, 207 P.3d 48 (Cal. 2009); *In re Marriage Cases*, 183 P.3d 384 (Cal. 2008); *Lockyer v. City & County of San Francisco*, 95 P.3d 459 (Cal. 2004), and Proposition 8's constitutionality under the United States Constitution is now pending before the Ninth Circuit, *see* Order 5-7 (explaining federal court proceedings to date). As the Ninth Circuit explains in its certification request, its jurisdiction over Proponents' appeal turns on the answer to the question of California law it has certified to this Court. *See id.* at 7-9 (explaining why "[t]he certified question ... is dispositive of our very ability to hear this case").

### **Question Certified**

Whether under Article II, Section 8 of the California Constitution, or otherwise under California law, the official proponents of an initiative measure possess either a particularized interest in the initiative's validity or the authority to assert the State's interest in the initiative's validity, which would enable them to defend the constitutionality of the initiative upon its adoption or appeal a judgment invalidating the initiative, when the public officials charged with that duty refuse to do so.

### **The Question is Properly Certified**

This Court may decide a question of California law on the request of a United States Court of Appeals if “[t]he decision could determine the outcome of a matter pending in the requesting court” and “[t]here is no controlling precedent.” Cal. R. Ct. 8.548(a). Because these requirements are met in this case, and because of the overriding importance of the issues presented not only to the future of marriage in California but also to the very integrity of the State's initiative process, this Court should accept the Ninth Circuit's request to answer the certified question.

#### **A.**

The Ninth Circuit and “[t]he parties agree that Proponents' standing—and therefore [the Ninth Circuit's] ability to decide this appeal—rises or falls on whether California law affords them the interest or authority described” in the certified question. Order 9 (quotation marks omitted).

To have standing to appeal, an appellant in federal court “must establish that the district court's judgment causes [it] a concrete and particularized injury that is actual or imminent and is likely to be redressed by a favorable decision.” *Western Watersheds Project v. Kraayenbrink*, 620 F.3d 1187, 1196 (9th Cir. 2010). And while Article III standing is a question of federal law, whether the necessary predicates for standing are established in a particular case may turn on State law. This is such a case.

As an initial matter, under federal law “a State clearly has a legitimate interest in the continued enforceability of its own” laws, *Maine v. Taylor*, 477 U.S. 131, 137 (1986), and a State thus “has standing to defend the constitutionality” of those laws and to appeal adverse judgments finding them unconstitutional, *Diamond v. Charles*, 476 U.S. 54, 62 (1986). And a litigant seeking to invoke a State's interest in defending its laws must have the authority under State law to do so.

This principle is demonstrated by *Karcher v. May*, 484 U.S. 72 (1987). There, the United States Supreme Court held that the Speaker of the New Jersey General Assembly and the President of the New Jersey Senate had standing to appeal a district court judgment striking

down a New Jersey law, in lieu of executive officials who declined to do so, because “under state law [they had authority] to represent the State’s interests in ... the Court of Appeals.” *Id.* at 82. In so holding, the Supreme Court relied on *In re Forsythe*, 91 N.J. 141, 450 A.2d 499 (1982), a decision by the New Jersey Supreme Court affirming intervention by the Speaker and President to defend the validity of a state law in state court proceedings. This principle plainly extends to the determination of whether Proponents have authority to represent California’s interest in the validity of Proposition 8.

In addition to determining who has authority to represent the State’s interests, State law may also “create new interests, the invasion of which may confer standing.” *Diamond*, 476 U.S. at 65 n.17. In other words, the existence of a “concrete and particularized” interest that is a necessary predicate for federal court standing may turn on State law, and at issue in this case is whether California law vests such an interest in initiative proponents in defending the validity of the measures they sponsor.

## B.

This Court’s precedent goes a long way toward answering the issues presented by the certified question in the affirmative.

With respect to Proponents’ authority to assert the State’s interest in Proposition 8’s validity, this Court’s decision permitting Proponents to intervene to defend Proposition 8 in *Strauss v. Horton*, 207 P.3d 48 (Cal. 2009), is at least highly probative, if not dispositive. *See id.* at 69. As explained above, a State Supreme Court decision permitting intervention is precisely the type of State law the United States Supreme Court looked to in *Karcher* to determine that the appellants in that case had “authority under state law to represent the State’s interests.” 484 U.S. at 82 (citing *In re Forsythe*, 91 N.J. 141, 144, 450 A.2d 499, 500 (1982)). And while this Court did not explain why it permitted Proponents to intervene in *Strauss*, it has elsewhere explained that it may be necessary to permit proponents to intervene to defend initiatives they have sponsored when government officials “might not do so with vigor” in order “to guard the people’s right to exercise initiative power, a right that must be jealously defended by the courts.” *Building Indus. Ass’n v. City of Camarillo*, 718 P.2d 68, 75 (Cal. 1986).

This Court has also recognized that California law vests in initiative proponents a concrete and particularized interest in the validity of the measures they sponsor. Under California law, the right to “propose ... constitutional changes through the initiative process” is a “fundamental right,” *Costa v. Superior Court*, 128 P.3d 675, 686 (Cal. 2006), which affords proponents a “special interest” and “particular right to be protected over and above the interest held in common with the public at large,” an interest that is “directly affected” and thus makes proponents “real parties in interest” when an initiative they have sponsored is challenged in litigation, *Connerly v. State Personnel Bd.*, 129 P.3d 1, 6-7 (Cal. 2006).

This particularized interest is not extinguished by an initiative's enactment into law, as demonstrated by *Hotel Employees & Restaurant Employees International Union v. Davis*, 981 P.2d 990 (Cal. 1999). In that case, petitioners sought a writ of mandate in this Court alleging that a recently enacted initiative statute violated the California Constitution. The petitioners designated the initiative's proponent as a real party in interest, and the proponent proceeded to defend the law in this Court in lieu of the respondent State officials, who refused to do so. *See id.* at 995.

In sum, while this Court's precedent certainly supports an affirmative answer to the certified question, this Court has not expressly addressed initiative proponents' authority and interests under State law when a trial court invalidates an initiative and the initiative's proponent is the only party appealing the judgment.

### C.

The certified question is of overriding importance, and this Court should exercise its discretion to resolve it. As this Court has "emphasize[d,] ... marriage is an institution in which society as a whole has a vital interest." *In re Marriage Cases*, 183 P.3d at 424. The Ninth Circuit's jurisdiction to review the merits of the district court's decision striking down Proposition 8 depends upon Proponents' standing to appeal that decision. Surely the momentous issue of Proposition 8's validity under the Federal Constitution should not be determined by an unreviewed trial court decision.

Furthermore, the importance of the question presented to this Court extends beyond the specific context of Proposition 8 to the very integrity of the initiative process itself. "[T]he sovereign people's initiative power" is "one of the most precious rights of [California's] democratic process, *Brosnahan v. Brown*, 651 P.2d 274, 277 (Cal. 1982), and it "is one which the courts are zealous to preserve to the fullest tenable measure of spirit as well as letter," *Strauss*, 207 P.3d at 107. Indeed, "[n]o other state in the nation carries the concept of initiatives as 'written in stone' to such lengths" as California. *People v. Kelly*, 222 P.3d 186, 200 (Cal. 2010) (quotation marks omitted).

The ability of initiative proponents to defend in court the measures they successfully sponsor is essential to maintaining the integrity of the precious initiative right. Otherwise, as this case demonstrates, the validity of initiative measures will rest solely in the hands of the very public officials the initiative process was meant to control, and who very well may be hostile to the initiative. Surely State officials who are not permitted to veto or reverse an initiative directly should not be able to achieve the same result indirectly by refusing to defend that initiative in court. *See Order 11-12.*

The people of California are entitled to a clear answer to the certified question. If initiative proponents do have the authority to defend in court the measures they successfully sponsor—as this Court's cases suggest—the people can rest secure in the knowledge that their

Supreme Court of California  
January 21, 2011  
Page 5 of 5

exercise of their power of initiative will be vigorously defended if the State's elected officials decline to do so. A clear answer that initiative proponents *lack* such authority, on the other hand, will put the people on notice that they may need to take additional action to secure the effective defense of initiatives from legal attack.

### Conclusion


For these reasons, this Court should accept the Ninth Circuit's request to answer the certified question.

Respectfully submitted,

Andrew P. Pugno  
LAW OFFICES OF ANDREW P. PUGNO  
101 Parkshore Drive, Suite 100  
Folsom, California 95630  
(916) 608-3065; (916) 608-3066 Fax

Brian W. Raum  
James A. Campbell  
ALLIANCE DEFENSE FUND  
15100 North 90th Street  
Scottsdale, Arizona 85260  
(480) 444-0020; (480) 444-0028 Fax

*Attorneys for Defendant-Intervenor-Appellants Hollingsworth, Knight, Gutierrez, Jansson,  
and ProtectMarriage.com*

  
Charles J. Cooper  
David H. Thompson  
Howard C. Nielson, Jr.  
Peter A. Patterson  
COOPER AND KIRK, PLLC  
1523 New Hampshire Ave., N.W.  
Washington, D.C. 20036  
(202) 220-9600; (202) 220-9601 Fax

Cc:

United States Court of Appeals for the Ninth Circuit  
(Case No. 10-16696)

Counsel of Record

Office of Governor Edmund G. Brown

Office of Attorney General Kamala D. Harris

### **PROOF OF SERVICE**

At the time of service I was over 18 years of age and not a party to this action. My business address is 1523 New Hampshire Ave. N.W., Washington, D.C. 20036. On January 21, 2011, I served the following document:

Letter in Support of the United States Court of Appeals for the Ninth Circuit's January 4, 2011 Order Certifying a Question to the Supreme Court of California.

I served the documents on the person or persons below, as follows:

Office of the Clerk  
James R. Browning Courthouse  
U.S. Court of Appeals  
95 Seventh Street  
San Francisco, CA 94103-1526

Tamar Pachter  
Daniel Powell  
Office of the Attorney General  
455 Golden Gate Avenue, Suite 11000  
San Francisco, CA 94102

*United States Court of Appeals for  
the Ninth Circuit*

*Attorneys for Defendant Edmund G. Brown*

Claude F. Kolm  
Office of the Alameda County Counsel  
1221 Oak Street, Suite 450  
Oakland, CA 94612

Terry L. Thompson  
Attorney at Law  
P O Box 1346  
Alamo, CA 94507

*Attorney for Defendant Patrick O'Connell*

*Attorney for Defendant-Intervenor  
William Tam Hak-Shing*

Judy Welch Whitehurst  
Office of the County Counsel  
500 West Temple Street, 6th Floor  
Los Angeles, CA 90012

Dennis J. Herrera  
Therese Stewart  
Vince Chhabria  
Mollie Mindes Lee  
Office of the City Attorney  
City Hall, Room 234  
1 Dr. Carlton B. Goodlett Place  
San Francisco, CA 94102

*Attorney for Defendant Dean C. Logan*

Andrew W. Stroud  
Kenneth C. Mennemeier  
Mennemeier Glassman & Stroud LLP  
980 9th Street #1700  
Sacramento, CA 95814

Erin Bernstein  
Danny Chou  
Ronald P. Flynn  
Christine Van Aken  
Office of the City Attorney  
1390 Market Street, 7<sup>th</sup> Floor  
San Francisco, CA 94102

*Attorneys for Defendants Arnold  
Schwarzenegger, Mark Horton, and Linette  
Scott*

*Attorneys for Plaintiff-Respondent City  
and County of San Francisco*

Office of the Attorney General  
1300 "I" Street  
Sacramento, CA 95814

*Office of Attorney General Kamala D. Harris*

Theodore Olson  
Matthew McGill  
Amir C. Tayrani  
Gibson, Dunn & Crutcher, LLP  
1050 Connecticut Ave., NW  
Washington, DC 20036

David Boies  
Rosanne C. Baxter  
Boies, Schiller, & Flexner, LLP  
333 Main Street  
Armonk, NY 10504

Ethan Douglas Dettmer  
Sarah Elizabeth Piepmeier  
Enrique Antonio Monagas  
Gibson, Dunn & Crutcher, LLP  
555 Mission Street, Suite 3000  
San Francisco, CA 94105

Jeremy Michael Goldman  
Boies, Schiller & Flexner, LLP  
1999 Harrison St #900  
Oakland, CA 94612

Office of the Governor

c/o State Capitol, Suite 1173  
Sacramento, CA 95814

*Office of Governor Edmund G. Brown*

Theodore J. Boutrous  
Christopher Dean Dusseault  
Theano Evangelis Kapur  
Gibson, Dunn & Crutcher, LLP  
333 S. Grand Avenue  
Los Angeles, CA 90071

Theodore H. Uno  
Boies, Schiller & Flexner, LLP  
2435 Hollywood Boulevard  
Hollywood, FL 33020

Joshua Irwin Schiller  
Richard Jason Bettan  
Boies, Schiller & Flexner, LLP  
575 Lexington Ave., 5th Floor  
New York, NY 10022

*Attorneys for Plaintiffs-Respondents Kristin M. Perry, Sandra B. Stier, Paul T. Katami, and Jeffrey J. Zarrillo*

The documents were served by enclosing them in an envelope or package provided by an overnight delivery carrier and addressed to the persons above. I placed the envelope or package for collection and overnight delivery at an office or a regularly utilized drop box of the overnight delivery carrier.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on January 21, 2011 at Washington, D.C.

Kelsie Hanson  
Kelsie Hanson