

No. _____

IN THE
Supreme Court of the United States

MICHAEL B. ELGIN, AARON LAWSON, HENRY
TUCKER, AND CHRISTON COLBY,
Petitioners,

v.

UNITED STATES DEPARTMENT OF THE TREASURY,
ET AL.,
Respondents.

On Petition for a Writ of Certiorari to the United
States Court of Appeals for the First Circuit

PETITION FOR A WRIT OF CERTIORARI

HARVEY A. SCHWARTZ
(Counsel of Record)
RODGERS, POWERS &
SCHWARTZ, LLP
18 Tremont St.
Boston, MA 02108
(617) 742-7010
harvey@theemployment
lawyers.com

LEAH M. NICHOLLS
BRIAN WOLFMAN
INSTITUTE FOR PUBLIC
REPRESENTATION
GEORGETOWN UNIVERSITY
LAW CENTER
600 New Jersey Ave., NW
Suite 312
Washington, DC 20001
(202) 662-9535

Counsel for Petitioners

July 2011

QUESTION PRESENTED

Do federal district courts have jurisdiction over constitutional claims for equitable relief brought by federal employees, as the Third and D.C. Circuits have held, or does the Civil Service Reform Act impliedly preclude that jurisdiction, as the First, Second, and Tenth Circuits have held?

PARTIES

Petitioners:

Michael B. Elgin

Aaron Lawson

Henry Tucker

Christon Colby

Respondents:

United States of America

U.S. Department of the Treasury

U.S. Department of the Interior

Petitioners initially also sought equitable relief against the President of the United States and the individual heads of Respondent federal agencies in their official capacities. The district court granted Petitioners' motion to dismiss their claims against the individual defendants, and those defendants are no longer parties.

TABLE OF CONTENTS

QUESTION PRESENTED i

PARTIES ii

TABLE OF AUTHORITIES v

OPINIONS BELOW 1

JURISDICTION 1

STATUTES INVOLVED 1

STATEMENT OF THE CASE 2

 A. Factual Background 4

 B. Proceedings Before the Merit Systems
 Protection Board and the District Court 8

 C. Proceedings Before the First Circuit 10

REASONS FOR GRANTING THE WRIT 14

I. This Court Should Resolve the Deep and
 Enduring Circuit Split on the Question Whether
 the Civil Service Reform Act Impliedly Precludes
 Federal District Courts From Granting Equitable
 Relief on the Constitutional Claims of Federal
 Employees. 14

 A. The Circuit Split 14

B. This Court’s Intervention Is Needed to Resolve the Split.	21
II. The Federal District Court Has Jurisdiction Over Petitioners’ Constitutional Claims for Equitable Relief.	23
A. The CSRA Does Not Preclude Federal District Court Jurisdiction Over Constitutional Claims for Equitable Relief.	24
B. Petitioners Have No Remedies for Their Constitutional Claims Under the CSRA.	27
CONCLUSION	32
APPENDIX	
Court of Appeals’ Decision	1a
District Court’s Decision on Motion for Reconsideration	39a
District Court’s Original Decision	65a
Merits Systems Protection Board’s Decision on Petitioner Elgin’s Claim	94a
Civil Service Reform Act, 92 Stat. 1111 <i>et seq.</i> , Excerpts	108a

TABLE OF AUTHORITIES

CASES

<i>American Federation of Government Employees Local 1 v. Stone,</i> 502 F.3d 1027 (9th Cir. 2007) . . .	14, 17, 18, 19, 23
<i>Bell v. Hood,</i> 327 U.S. 678 (1946)	26
<i>Bivens v. Six Unknown Federal Narcotics Agents,</i> 403 U.S. 388 (1971)	26
<i>Bowen v. Michigan Academy of Family Physicians,</i> 476 U.S. 667 (1986)	27
<i>Brockmann v. Department of the Air Force,</i> 27 F.3d 544 (Fed. Cir. 1994)	12, 13, 31, 32
<i>Brooks v. Office of Personal Management,</i> 59 M.S.P.R. 207 (M.S.P.B. 1993)	30
<i>Bryant v. Cheney,</i> 924 F.2d 525 (4th Cir. 1991)	14, 21, 22
<i>Bush v. Lucas,</i> 462 U.S. 367 (1983)	11, 15, 25
<i>Carlson v. Green,</i> 446 U.S. 14 (1980)	15, 25-26

<i>Carter v. Kurzejeski</i> , 706 F.2d 835 (8th Cir. 1983)	20
<i>Chappell v. Wallace</i> , 462 U.S. 296 (1983)	25
<i>Charner v. OPM</i> , 2009 M.S.P.B. LEXIS 1296 (M.S.P.B. Mar. 6, 2009)	28-29
<i>Clarke v. OPM</i> , M.S.P.B. LEXIS 7101 (M.S.P.B. Dec. 17, 2007)	29
<i>Daneshpayeh v. Department of the Air Force</i> , 1994 WL 18964 (Fed. Cir. Jan. 26, 1994)	28
<i>Dotson v. Griesa</i> , 398 F.3d 156 (2d Cir. 2005), <i>cert. denied</i> , 547 U.S. 1191 (2006)	14, 20, 22
<i>Elgin v. Department of the Treasury</i> , 2007 M.S.P.B. LEXIS 7502 (M.S.P.B. Nov. 16, 2007)	3
<i>Hardison v. Cohen</i> , 375 F.3d 1262 (11th Cir. 2004)	14, 21, 22
<i>Hubbard v. EPA</i> , 809 F.2d 1 (D.C. Cir. 1986)	15, 16, 26
<i>Hubbard v. MSPB</i> , 319 Fed. App'x 192 (Fed. Cir. 2009)	13

<i>Johnson v. Robison</i> , 415 U.S. 361 (1974)	24, 30
<i>Lombardi v. Small Business Administration</i> , 889 F.2d 959 (10th Cir. 1989)	19
<i>Maddox v. Merit Systems Protection Board</i> , 759 F.2d 9 (Fed. Cir. 1985)	27
<i>Manning v. Merit Systems Protection Board</i> , 742 F.2d 1424 (Fed. Cir. 1984)	31
<i>Marbury v. Madison</i> , 5 U.S. (1 Cranch) 137 (1803)	16, 26
<i>Ex Parte McCardle</i> , 74 U.S. (7 Wall.) 506 (1869)	16
<i>Mitchum v. Hurt</i> , 73 F.3d 30 (3d Cir. 1995)	14, 16, 17, 19, 22, 25
<i>Osborn v. Bank of the United States</i> , 22 U.S. (9 Wheat.) 738 (1824)	17, 26
<i>Paige v. Cisneros</i> , 91 F.3d 40 (7th Cir. 1996)	14, 21, 22
<i>Perez v. Merit Systems Protection Board</i> , 931 F.2d 853 (Fed. Cir. 1991)	31
<i>Riggin v. Office of Senate Fair Employment Practices</i> , 61 F.3d 1563 (Fed. Cir. 1995)	12, 31

<i>Rivera v. Department of Veterans Affairs</i> , 2008 M.S.P.B. LEXIS 2056 (M.S.P.B. Mar. 31, 2008)	29
<i>Rosano v. Department of the Navy</i> , 699 F.2d 1315 (Fed. Cir. 1983)	31
<i>Saul v. United States</i> , 928 F.2d 829 (9th Cir. 1991)	19
<i>Schweiker v. Chilicky</i> , 487 U.S. 412 (1988)	25
<i>Spagnola v. Mathis</i> , 859 F.2d 223 (D.C. Cir. 1988)	16
<i>Stanley v. Gonzales</i> , 476 F.3d 653 (9th Cir. 2007)	18, 19
<i>Steel Co. v. Citizens for a Better Environment</i> , 523 U.S. 83 (1998)	22
<i>Travaglini v. Department of Education</i> , 18 M.S.P.R. 127 (M.S.P.B. 1983), <i>aff'd as modified</i> , 23 M.S.P.R. 417 (M.S.P.B. 1984)	28
<i>United States v. Fausto</i> , 484 U.S. 439 (1988)	11, 24
<i>United States v. Lee</i> , 106 U.S. 196 (1882)	26

Webster v. Doe,
486 U.S. 592 (1988) 12, 18, 23, 24, 27

Whitfield v. Department of the Interior,
2008 M.S.P.B. LEXIS 6910 (M.S.P.B. Dec. 23,
2008) 29

Whitman v. Department of Transportation,
547 U.S. 512 (2006) 23, 26

Ex Parte Young,
209 U.S. 123 (1908) 17, 26

STATUTES

Civil Service Reform Act,
92 Stat. 1111 *et seq.* 2, 4, 8, 11

5 U.S.C. § 702 3, 9

5 U.S.C. § 3328 *passim*

5 U.S.C. §§ 7511-7514 11

5 U.S.C. § 7512(1) 8

5 U.S.C. § 7513(a) 11, 27

5 U.S.C. § 7513(d) 8, 27

5 U.S.C. § 7701(a) 8

5 U.S.C. § 7703(b)(1) 11

28 U.S.C. § 1254	1
28 U.S.C. § 1295(a)(9)	29
28 U.S.C. § 1331	9, 26
28 U.S.C. § 1343	9
28 U.S.C. § 1346	9
28 U.S.C. § 2201	3, 9
28 U.S.C. § 2202	3, 9
50 U.S.C. app. § 453	1, 4
50 U.S.C. app. § 462(a)	4
50 U.S.C. app. § 465(a)	4

REGULATIONS AND PROCLAMATION

5 C.F.R. § 300.706(c)	28, 29
5 C.F.R. § 300.707	5
Proclamation No. 4771, 45 Fed. Reg. 45,247 (July 2, 1980)	4

OTHER SOURCE

Brief for Respondents, *Whitman v. Department of
Transportation*, 547 U.S. 512 (2006)
(No. 04-1131), 2005 WL 2738321 23

PETITION FOR A WRIT OF CERTIORARI

Petitioners Michael B. Elgin, Aaron Lawson, Henry Tucker, and Christon Colby respectfully petition for a writ of certiorari to review the judgment of the United States Court of Appeals for the First Circuit.

OPINIONS BELOW

The opinion of the United States Court of Appeals for the First Circuit (Pet. App. 1a) is published at 641 F.3d 6. The district court's decision granting Petitioners' motion for partial summary judgment and denying in part and granting in part Respondents' motion to dismiss (Pet. App. 65a) is published at 594 F. Supp. 2d 133. The district court's decision granting Respondents' motion for reconsideration (Pet. App. 39a) is published at 697 F. Supp. 2d 187.

JURISDICTION

The judgment of the court of appeals was entered on April 8, 2011. Pet. App. 2a. This Court has jurisdiction under 28 U.S.C. § 1254(1).

STATUTES INVOLVED

5 U.S.C. § 3328 bars men who fail to register with the Selective Service from federal agency employment. In full, it provides:

(a) An individual—

(1) who was born after December 31, 1959, and is or was required to register under section 3 of the Military Selective Service Act (50 App. U.S.C. 453); and

(2) who is not so registered or knowingly and willfully did not so register before the requirement terminated or became inapplicable to the individual, shall be ineligible for

appointment to a position in an Executive agency.

(b) The Office of Personnel Management, in consultation with the Director of the Selective Service System, shall prescribe regulations to carry out this section. Such regulations shall include provisions prescribing procedures for the adjudication of determinations of whether a failure to register was knowing and willful. Such procedures shall require that such a determination may not be made if the individual concerned shows by a preponderance of the evidence that the failure to register was neither knowing nor willful. Such procedures may provide that determinations of eligibility under the requirements of this section shall be adjudicated by the Executive agency making the appointment for which the eligibility is determined.

The Civil Service Reform Act, 92 Stat. 1111 *et seq.*, outlines administrative procedures available to certain federal employees for certain adverse employment actions. Relevant portions of the Civil Service Reform Act are reproduced in the Appendix at 108a.

STATEMENT OF THE CASE

Petitioners Michael B. Elgin, Aaron Lawson, Henry Tucker, and Christon Colby are former federal employees. Each was terminated or constructively terminated from his federal employment under 5 U.S.C. § 3328, which imposes a lifetime bar on federal executive agency employment on men who do not

register with the Selective Service between the ages of 18 and 26. First Am. Compl. ¶ 2.

Elgin appealed his termination to the Merit Systems Protection Board (MSPB), arguing that 5 U.S.C. § 3328 was a Bill of Attainder and that he was discriminated against on the basis of sex. The MSPB dismissed Elgin's appeal for lack of jurisdiction. Pet. App. 95a, 104a.¹

Elgin, Lawson, Tucker, and Colby then brought this action in district court under the Declaratory Judgment Act, 28 U.S.C. §§ 2201 and 2202, and the Administrative Procedure Act, 5 U.S.C. § 702, against their former employers, the United States, the U.S. Department of the Treasury, and the U.S. Department of the Interior. First Am. Compl. ¶ 5. Petitioners challenged 5 U.S.C. § 3328 as a Bill of Attainder and as violative of their constitutional rights to equal protection on the basis of sex, seeking injunctive and declaratory relief. *Id.* ¶ 4. The district court initially held that 5 U.S.C. § 3328 was a Bill of Attainder, but did not violate Petitioners' right to equal protection, and granted Petitioners' partial motion for summary judgment. Pet. App. 66a-67a. On reconsideration, the district court addressed for the first time whether it had jurisdiction over Petitioners' claims and held that it did. *Id.* at 51a. However, the district court reversed its holding on the merits, ruling that 5 U.S.C. § 3328 was not a Bill of Attainder. *Id.* at 63a-64a.

¹The unpublished decision of the MSPB is reproduced in the Appendix at 94a. It is also available at *Elgin v. Department of the Treasury*, No. PH-0752-08-0004-I-1, 2007 M.S.P.B. LEXIS 7502 (M.S.P.B. Nov. 16, 2007).

A divided panel of the Court of Appeals for the First Circuit vacated the district court's decision and remanded for entry of a new judgment denying Petitioners relief for lack of subject matter jurisdiction. *Id.* at 15a. Acknowledging a circuit split (*id.* at 12a n.4), the panel majority held that the district court lacked jurisdiction to review Petitioners' claims because the Civil Service Reform Act (CSRA), 92 Stat. 1111 *et seq.*, impliedly precludes federal district courts from granting equitable relief for constitutional injuries. *Id.* at 12a. Because the CSRA does not explicitly preclude such relief, the concurring judge would have found that the district court had jurisdiction. *Id.* at 18a.

A. Factual Background

The Military Selective Service Act requires all males to register with the Selective Service between the ages of 18 and 26 upon proclamation of the President. 50 U.S.C. app. § 453. Since 1980, a presidential proclamation has required registration, and all persons are, by statute, "deemed" to know about the registration requirement. Proclamation No. 4771, 45 Fed. Reg. 45,247 (July 2, 1980); 50 U.S.C. app. § 465(a). Failure to register is a crime, punishable by a fine of up to \$10,000 and up to five years in prison. Men can be prosecuted until their 31st birthdays. *Id.* § 462(a). In addition, in 1986, Congress enacted 5 U.S.C. § 3328, which further penalizes men who knowingly and willfully fail to register by imposing a lifetime bar on federal executive agency employment. Regulations provide for the termination of employees who fail to register, and the Office of Personnel Management (OPM) is responsible for determining

whether the failure to register was knowing and willful. 5 C.F.R. § 300.707.

The Selective Service System has no record of registration for any of the Petitioners. Three of them—Elgin, Tucker, and Colby—did not become aware of the registration requirement until after their 26th birthdays, when it was too late to register. The fourth—Lawson—knew about the requirement and believes that he registered, but the Selective Service System does not have any record of his registration. Elgin, Lawson, and Colby sought determinations that their failure to register was not knowing and willful, but OPM denied their claims.

Petitioners are former employees of federal agencies. Elgin, Lawson, and Colby were terminated solely under 5 U.S.C. § 3328 because they failed to register. Tucker resigned from one agency when his failure to register became apparent, and his offer of employment from a second agency was withdrawn solely because he failed to register.

1. Michael B. Elgin was first hired by the Internal Revenue Service (IRS), an agency of the Treasury Department, in 1991 as a low-level data transcriber. Pet. App. 95a. Over the next sixteen years, Elgin consistently received glowing evaluations and was promoted to positions with increasing responsibility. First Am. Compl. ¶ 31. As part of a routine background investigation when he was offered a promotion in 2002, the IRS learned that Elgin had not registered with the Selective Service and passed that information on to OPM. *Id.* ¶¶ 32-34. Nevertheless, Elgin was promoted. *Id.* ¶ 33.

In 2003, OPM determined that Elgin was ineligible for federal employment under 5 U.S.C. § 3328 because he had failed to register with the Selective Service. Elgin sought a waiver that would permit his employment, arguing that his failure to register had not been knowing and willful because he had not been aware of the registration requirement; at age 18, he was struggling to complete high school and support his son while being virtually homeless. *Id.* ¶¶ 29-30. OPM denied his request for a waiver in 2006. Both Massachusetts Senators and the IRS asked OPM to reconsider, explaining that Elgin was a valued IRS employee whose termination would negatively affect the agency and that Elgin's failure to register was inadvertent. *Id.* ¶ 34. OPM denied the Senators' and IRS's request. *Id.* ¶ 35. Elgin was terminated on July 27, 2007. *Id.* ¶ 36.

2. Aaron Lawson has been a wildfire fighter since 1997, first with the California Department of Forestry and later with the U.S. Forest Service. *Id.* ¶ 40. He is a specialist in directing helicopter crews fighting forest fires. *Id.* ¶ 41. The Government has spent tens of thousands of dollars training him to do this dangerous work. *Id.* In 2003, the Bureau of Land Management, a division of the Interior Department, in conjunction with the U.S. Forest Service, hired him as a wildfire fighter helicopter captain. *Id.* ¶ 40. After he was hired, Lawson learned that the Selective Service has no record of his registration. *Id.* Lawson believes that he completed the registration forms at his local post office around the time of his 18th birthday. *Id.* ¶ 39. The Bureau of Land Management and U.S. Forest Service requested a waiver from OPM that would make

Lawson eligible for employment. *Id.* ¶ 42. OPM denied the waiver. Lawson was terminated. *Id.*

3. In 2007, Henry Tucker was a Financial Institution Specialist at the Federal Deposit Insurance Corporation, where he had been employed for 17 years. *Id.* ¶ 44. He had never been aware of the requirement to register with the Selective Service; Tucker's mother left him when he was 16, and he moved frequently as a teenager. *Id.* ¶ 43. In December 2007, the Federal Deposit Insurance Corporation learned that Tucker had not registered with the Selective Service and referred the matter to OPM. *Id.* ¶ 45.

Fearing that he would be fired, Tucker resigned and applied for a position with the National Institutes of Health, which offered Tucker a job as a Budget Analyst. *Id.* ¶ 46. It withdrew the offer, however, after learning that Tucker had not registered with the Selective Service. *Id.*

4. Christon Colby began working at the IRS in 2001 as a temporary employee and was hired permanently in 2002. *Id.* ¶¶ 49-52. Colby received consistently excellent performance reviews and was promoted to positions with increasing responsibility. *Id.* ¶ 53. In 2003, the IRS informed Colby that it had become aware of his failure to register with the Selective Service. *Id.* ¶ 54. Colby sought a waiver from OPM on the basis that his failure to register was not knowing and willful. Colby explained that he had moved out of his parents' home at age 18 and was unaware of the registration requirement until he was too old to register. *Id.* ¶¶ 47-48, 55.

In 2006, OPM declined to issue a waiver making him eligible for employment. *Id.* ¶ 57. Colby’s supervisor at the IRS appealed the determination within OPM, explaining that Colby was “an extremely valuable and integral” employee and noting that the IRS had invested \$25,000 in training Colby. *Id.* ¶ 58. OPM affirmed its decision not to issue Colby a waiver, and Colby was terminated on August 3, 2007. *Id.* ¶¶ 59-60.

B. Proceedings Before the Merit Systems Protection Board and the District Court

The Civil Service Reform Act (CSRA), 92 Stat. 1111 *et seq.*, provides that non-exempt federal employees (such as Petitioners had been) may challenge their terminations before the Merit Systems Protection Board (MSPB) under certain conditions. 5 U.S.C. §§ 7701(a), 7512(1), 7513(d). Shortly after being terminated under 5 U.S.C. § 3328, Petitioner Elgin appealed the decision to the MSPB, arguing that 5 U.S.C. § 3328 is a Bill of Attainder and that he was subject to unconstitutional sex-based discrimination because the Selective Service registration requirement only applies to men. On November 16, 2007, at the Treasury Department’s urging, the MSPB dismissed Elgin’s appeal for lack of jurisdiction. Pet. App. 100a-01a. The MSPB explained that it lacked jurisdiction over appeals where employees were terminated under absolute statutory prohibitions, such as 5 U.S.C. § 3328. *Id.* The MSPB also held that it lacked authority to rule on the constitutionality of a statute and noted that, to the extent it could review any constitutional or discrimination claims, it did not have jurisdiction over

those claims without an explicit grant of jurisdiction, which was absent here. *Id.* at 101a-02a.

After Elgin's MSPB appeal was dismissed, on December 28, 2007, Elgin, joined by Lawson, Tucker, and Colby, brought this action challenging the constitutionality of 5 U.S.C. § 3328 in the United States District Court for the District of Massachusetts against the United States of America, the U.S. Department of the Treasury, and the U.S. Department of the Interior (collectively, the Government). First Am. Compl. ¶ 1. Petitioners contended that 5 U.S.C. § 3328 is a Bill of Attainder prohibited by Article I, Section 9, Clause 3 of the Constitution because it legislatively imposes punishment—the lifetime bar on federal employment—on a specific group of men for their irreversible failure to register. Petitioners also contended that because the Selective Service registration requirement and employment bar applies to men and not women, it unlawfully discriminates under the equal protection component of the Fifth Amendment. *Id.* ¶¶ 1, 4. Petitioners sought declaratory and injunctive relief, including reinstatement. *Id.* ¶ 4. The claims were brought under the Declaratory Judgment Act, 28 U.S.C. §§ 2201 and 2202, and the Administrative Procedure Act, 5 U.S.C. § 702, and jurisdiction was premised on 28 U.S.C. §§ 1331, 1343, and 1346. First Am. Compl. ¶ 5. Petitioners amended the complaint in January 2008 to add a class action claim. *Id.* ¶ 1.

The Government moved to dismiss, arguing that Petitioners' claims failed on the merits. Pet. App. 66a. The Government did not, at that time, contest the district court's jurisdiction. Petitioners responded by

opposing the motion to dismiss as to the equal protection claim and seeking partial summary judgment as to liability on the Bill of Attainder claim. After a hearing, the district court granted Petitioners' motion for partial summary judgment, holding that 5 U.S.C. § 3328 was a Bill of Attainder, and granted the Government's motion to dismiss in part, holding that the Selective Service scheme did not violate Petitioners' rights to equal protection. *Id.* at 66a-67a.

Petitioners then filed a motion for class certification and sought a preliminary injunction reinstating Petitioners. The Government filed a motion for reconsideration of the district court's grant of summary judgment on the Bill of Attainder claim, contending both that the claim failed on the merits and arguing for the first time that the district court did not have subject matter jurisdiction over the claim because the CSRA precludes district court review of federal employment decisions. *Id.* at 41a-42a. The district court held that it did have jurisdiction, but granted the motion for reconsideration because it determined, on reexamination, that 5 U.S.C. § 3328 was not a Bill of Attainder. *Id.* at 51a, 63a-64a.

C. Proceedings Before the First Circuit

Petitioners appealed the district court's decisions dismissing the equal protection claim and granting the motion for reconsideration on the Bill of Attainder claim to the United States Court of Appeals for the First Circuit. The panel agreed that Petitioners' claims should be dismissed, but was divided on the question whether the district court had jurisdiction over Petitioners' constitutional claims for equitable relief. *Id.* at 15a.

The majority agreed with the Government that the CSRA provides the exclusive remedy for the termination or constructive termination of federal employees, even for facial constitutional challenges like this one. 92 Stat. 1111 *et seq.* (codified as amended in various sections of 5 U.S.C.). The CSRA permits non-exempt federal employees, such as Petitioners, to appeal their terminations to the MSPB if they were removed “for such cause as will promote the efficiency of the service.” 5. U.S.C. § 7513(a); *see generally id.* §§ 7511-7514. Employees can then appeal the MSPB decision to the United States Court of Appeals for the Federal Circuit. *Id.* § 7703(b)(1). As the majority noted, this Court has held that though the CSRA does not explicitly state it is the exclusive remedy, its comprehensiveness generally precludes ordinary district court review of federal employee removals. Pet. App. 6a (citing *United States v. Fausto*, 484 U.S. 439, 443-55 (1988) and *Bush v. Lucas*, 462 U.S. 367, 368 (1983)).

The majority held that Petitioners’ terminations, which were based solely on 5 U.S.C. § 3328, were nonetheless terminations made for “efficiency of the service” under 5 U.S.C. § 7513(a) and were therefore subject to the review procedures outlined by the CSRA. Pet. App. 7a-9a. Noting the circuit split on the question, the majority held that the CSRA is the exclusive remedy even when the employee brings only constitutional claims for equitable relief. *Id.* at 11a-12a & 12a n.4. Therefore, the district court lacked jurisdiction over Petitioners’ claims.

The majority recognized, however, that its conclusion might be different if the CSRA provided no

remedy for Petitioners' constitutional claims. *Id.* at 13a. Though the majority did not dispute that the MSPB was powerless to strike down a statute as unconstitutional, the majority reasoned that the Federal Circuit had the authority to do so on appeal from the MSPB. *Id.* at 14a. Therefore, according to the majority, the merits of Petitioners' constitutional claims could be aired and decided at the Federal Circuit, if not the MSPB.

Petitioners had argued that their constitutional claims could not have been heard in the Federal Circuit because the Federal Circuit has itself repeatedly stated that its jurisdiction on appeal from the MSPB is coextensive with the jurisdiction of the MSPB, which would not have had jurisdiction over Petitioners' claims. The majority disagreed, reasoning that the Federal Circuit had never addressed the question of its jurisdiction under these precise circumstances and had posited that it would be required to entertain constitutional claims seeking equitable relief under *Webster v. Doe*, 486 U.S. 592 (1988). Pet. App. 14a (citing *Riggin v. Office of Senate Fair Emp't Practices*, 61 F.3d 1563, 1570 (Fed. Cir. 1995) and *Brockmann v. Dep't of the Air Force*, 27 F.3d 544, 546-47 (Fed. Cir. 1994)). Even if the Federal Circuit would have held that it lacked jurisdiction to review Petitioners' constitutional claims, the majority explained, Petitioners could still have sought adjudication of their claims on certiorari in this Court. *Id.*

Judge Stahl disagreed that the district court lacked jurisdiction, but would have rejected Petitioners' claims on the merits. *Id.* at 15a. Judge Stahl sided with the

Third, Ninth, and D.C. Circuits and held that because the CSRA does not explicitly state that it prohibits employees from bringing constitutional challenges for equitable relief in district court, it does not preclude such actions. *Id.* at 23a-24a.

Judge Stahl disagreed with the majority that Petitioners' constitutional claims could have been addressed in the Federal Circuit. He explained that the Federal Circuit's jurisdiction has never exceeded the scope of the MSPB's jurisdiction on review of appeals from the MSPB, even when the appellant asserted constitutional claims beyond the MSPB's jurisdiction. *Id.* at 21a-22a (citing *Hubbard v. MSPB*, 319 Fed. App'x 192 (Fed. Cir. 2009) (unpublished)). Judge Stahl noted that in *Brockmann v. Department of the Air Force*, relied on by the majority, the Federal Circuit hypothesized about the possibility of reviewing constitutional claims but did not actually state that it would or could do so. *Id.* (discussing *Brockmann*, 27 F.3d at 546-47). Therefore, Judge Stahl reasoned, the better reading of the Federal Circuit's decisions was that it would not have had jurisdiction, and the CSRA process would not have provided any review of Petitioners' constitutional claims. *Id.* at 22a.

REASONS FOR GRANTING THE WRIT

I. This Court Should Resolve the Deep and Enduring Circuit Split on the Question Whether the Civil Service Reform Act Impliedly Precludes Federal District Courts From Granting Equitable Relief on the Constitutional Claims of Federal Employees.

As the First Circuit acknowledged, this case raises a question on which there is a deep and longstanding circuit split: whether the CSRA impliedly precludes federal district courts from exercising jurisdiction over the constitutional claims of federal employees seeking injunctive relief. *Id.* at 12a n.4, 24a-25a. The Third and D.C. Circuits have held that the CSRA does not preclude district court jurisdiction over equitable constitutional claims; the First, Second, and Tenth Circuits have held that it does; and four other circuits have recognized the split.²

A. The Circuit Split

1. Two circuits—the Third and D.C. Circuits—have held that the CSRA does not preclude federal

²See *Am. Fed'n of Gov't Emps. Local 1 v. Stone*, 502 F.3d 1027, 1037-39 (9th Cir. 2007) (discussing circuit split); *Dotson v. Griesa*, 398 F.3d 156, 179 (2d Cir. 2005), *cert. denied*, 547 U.S. 1191 (2006) (“The circuits are divided as to whether equitable relief such as reinstatement is available to federal employees notwithstanding their general agreement that the CSRA precludes *Bivens* claims for damages.”); *Hardison v. Cohen*, 375 F.3d 1262, 1266 (11th Cir. 2004) (“Several of our sister circuits have differed on whether equitable relief is precluded by the presence of a statutory remedial scheme.”); *Paige v. Cisneros*, 91 F.3d 40, 44 (7th Cir. 1996) (discussing circuit split); *Mitchum v. Hurt*, 73 F.3d 30, 34 (3d Cir. 1995) (discussing circuit split); *Bryant v. Cheney*, 924 F.2d 525, 525 (4th Cir. 1991) (discussing “tension among the circuits”).

employees from bringing claims for equitable relief for constitutional injuries in federal district court. A third—the Ninth Circuit—has expressly agreed with the Third and D.C. Circuits and has held that, at least in some circumstances, federal employees may bring constitutional claims for equitable relief in district court.

In *Hubbard v. EPA*, 809 F.2d 1 (D.C. Cir. 1986), a detective with the D.C. Police Department alleged that he had been denied a position with the Environmental Protection Agency because of statements he made to the press about an investigation into illegal drug use by members of Congress. Under the CSRA, Hubbard could appeal the decision—including his constitutional claims under the First Amendment—to OPM and file a petition with the Office of Special Counsel. Hubbard brought a *Bivens* action in district court for damages as well as a claim for injunctive relief. *Id.* at 1, 3, 8.

Relying on this Court’s decision in *Bush v. Lucas*, the D.C. Circuit held that Hubbard’s *Bivens* claim for damages was precluded by the CSRA’s comprehensive remedial scheme. In *Bush*, this Court rejected a federal employee’s *Bivens* claim for damages because the “comprehensive procedural and substantive provisions” of the CSRA are “special factors counselling hesitation in the absence of affirmative action by Congress.” *Bush*, 462 U.S. at 377 (quoting *Carlson v. Green*, 446 U.S. 14, 18-19 (1980)). However, the D.C. Circuit ruled that the CSRA did not preclude Hubbard’s claim for equitable relief because to eliminate courts’ jurisdiction over equitable relief for constitutional violations, Congress must do so explicitly, and the CSRA did not contain any provision explicitly eliminating federal

court jurisdiction. The D.C. Circuit explained the difference:

The courts' power to impose equitable remedies against agencies is broader than its power to impose legal remedies against individuals. *Bivens* actions are a recent judicial creation and, as *Carlson v. Green* made clear, comparatively easy for Congress to preempt. The courts' power to enjoin unconstitutional acts by the government, however, is inherent in the Constitution itself, see *Marbury v. Madison*, 5 U.S. (1 Cranch) 137, L.Ed. 60 (1803). Although Congress may limit this power, see *Ex Parte McCordle*, 74 U.S. (7 Wall.) 506, 19 L.Ed. 264 (1869), CSRA did not explicitly limit our jurisdiction to enjoin unconstitutional personnel actions by federal agencies.

Hubbard, 809 F.2d at 11 n.15.

The *Bivens* portion of the *Hubbard* decision was reheard and affirmed en banc in *Spagnola v. Mathis*, 859 F.2d 223 (D.C. Cir. 1988). Although the en banc court did not rehear the question whether the CSRA also precludes constitutional claims for equitable relief, it made clear that its decision with regard to the *Bivens* claim left the equitable claim intact: "[T]ime and again this court has affirmed the right of civil servants to seek equitable relief against their supervisors, and the agency itself, in vindication of their constitutional rights." *Id.* at 229-30.

In *Mitchum v. Hurt*, 73 F.3d at 36, the Third Circuit joined the D.C. Circuit in holding that the CSRA did not preclude district court jurisdiction over

constitutional claims for equitable relief. There, the plaintiffs were three current or former employees of the Pittsburgh Veterans Administration Medical Center who alleged that they were retaliated against for criticizing the level of patient care at the facility. Those employees had varying access to administrative remedies under the CSRA, including appeals to the MSPB and Federal Circuit. The employees sued in district court for declaratory and injunctive relief, alleging that their First Amendment rights had been violated. *Id.* at 31-33.

The Third Circuit followed the rationale of the D.C. Circuit, explaining that “[t]he power of the federal courts to grant equitable relief for constitutional violations has long been established.” *Id.* at 35 (citing *Osborn v. Bank of the United States*, 22 U.S. (9 Wheat.) 738, 838-39, 859 (1824) and *Ex Parte Young*, 209 U.S. 123, 156 (1908)). The court reasoned that when Congress legislated, it did so against the backdrop of the judicial power to grant such relief, and courts “should be very hesitant before concluding that Congress has impliedly imposed such a restriction on the authority to award injunctive relief to vindicate constitutional rights.” *Id.* Because Congress did not explicitly restrict equitable constitutional relief in the CSRA, the CSRA did not preclude such relief. *Id.* at 36.

In *American Federation of Government Employees Local 1 v. Stone*, the Ninth Circuit addressed the question whether an airport security screener could bring a claim for equitable relief in federal district court based on the violation of his First Amendment rights to engage in union activities. 502 F.3d 1027. Because airport security screeners’ employment is

governed solely by the Aviation and Transportation Security Act (ATSA), and screeners are not entitled to any remedies under the CSRA, *Stone* presented a slightly different question from those in *Hubbard* and *Mitchum*. *See id.* at 1030-31, 1035-36. Rather, as the Ninth Circuit explained, *Stone* was very similar to *Webster v. Doe*, 486 U.S. 592, in which this Court held that a discharged CIA employee could bring a constitutional claim for equitable relief in district court because the statute governing the CIA contained no explicit prohibition against bringing constitutional claims. As in *Stone*, the employee in *Webster* was not entitled to any CSRA remedies and served at the unfettered discretion of the agency. Unlike in *Webster*, however, in *Stone*, the Government argued in the district court that the CSRA, as the comprehensive and exclusive remedial scheme for federal employees, precluded the screener from bringing a constitutional claim for equitable relief in district court. The district court agreed, holding that the screener's claim was precluded by the CSRA. *Stone*, 502 F.3d at 1031.

On appeal, the Ninth Circuit stated that whether the CSRA precluded district court review of constitutional claims where the employee has no other remedy was an open question in the circuit. *Id.* at 1034 (quoting *Stanley v. Gonzales*, 476 F.3d 653, 657 (9th Cir. 2007)). In reversing the district court, the Ninth Circuit expressly agreed with the reasoning of *Hubbard* and *Mitchum* and held "that the statutory scheme governing [the screener's] employment does not

clearly state an intention on the part of Congress to preclude judicial review.” *Id.* at 1039.³

2. In this case, the First Circuit majority joined the Second and Tenth Circuits in holding that the CSRA impliedly precludes district courts from exercising jurisdiction over federal employees’ constitutional claims for equitable relief.

In *Lombardi v. Small Business Administration*, a Presidential Management Intern at the Small Business Administration sued in district court alleging that his constitutional rights were violated when he was terminated from his position. 889 F.2d 959, 960 (10th Cir. 1989). After finding that the district court lacked jurisdiction over Lombardi’s *Bivens* claim for damages, the Tenth Circuit also rejected Lombardi’s argument that the district court had jurisdiction over his claim for injunctive relief, reasoning that claims for damages and equitable relief were equally precluded by the CSRA’s comprehensive remedial scheme. *Id.* at 960-62.

³*Stanley* explicitly avoided resolving the question whether the CSRA precludes district court review of equitable constitutional claims when the employee has no other remedy, affirming the district court’s dismissal because the plaintiff’s constitutional claims were not colorable. 476 F.3d at 655. An earlier Ninth Circuit case, *Saul v. United States*, 928 F.2d 829 (9th Cir. 1991), which denied a plaintiff leave to amend his complaint to add a claim for injunctive relief, is sometimes cited for the proposition that the rule in the Ninth Circuit is that the CSRA *does* preclude district court jurisdiction over constitutional claims. *See, e.g., Mitchum*, 73 F.3d at 34. However, *Stone* both explicitly endorsed the reasoning in *Hubbard* and *Mitchum* and questioned the rationale in *Saul* because *Saul* failed to mention this Court’s decision in *Webster*. *Stone*, 502 F.3d at 1037-38.

In *Dotson v. Griesa*, the Second Circuit acknowledged a circuit split on the question whether the CSRA precludes district court jurisdiction over federal employees' constitutional claims for equitable relief. 398 F.3d at 179-80. There, the plaintiff was terminated from his position as a probation officer for the Southern District of New York. He sought monetary and equitable relief on his claim that his constitutional rights to equal protection and due process had been violated. *Id.* at 159. The CSRA does not provide remedies for employees of the judicial branch, but the judiciary has its own administrative appeals process. *Id.* at 160. The Second Circuit held that, like other federal employees, judicial branch employees may not bring *Bivens* actions because of the comprehensive nature of the CSRA. *Id.* at 176. The Second Circuit also found that because Congress had "plainly expressed its intent" that the CSRA be the "comprehensive scheme addressing the employment rights of federal employees," Dotson's claims for equitable relief were also precluded by the CSRA. *Id.* at 182.⁴

3. In addition, the Fourth, Seventh, and Eleventh Circuits have recognized the circuit split, *see supra* note 2, but avoided deciding the question. The Fourth

⁴The Eighth Circuit has also held that the district court lacks jurisdiction over constitutional claims by federal employees for both monetary and injunctive relief, at least when there are remedies for the constitutional claims available under the CSRA. *Carter v. Kurzejeski*, 706 F.2d 835 (8th Cir. 1983). However, the Eighth Circuit did not address the question of equitable relief separately from the question of damages, and *Carter* predated this Court's decisions in *Bush* and *Webster*. *Id.*

Circuit noted the “weight and difficulty of the issue,” but disposed of the case by finding that the plaintiff lacked standing to seek the requested injunctive relief. *Bryant*, 924 F.2d at 528-29. The Seventh and Eleventh Circuits skipped the “difficult” jurisdictional question and determined that the plaintiffs’ constitutional claims failed on the merits. *Paige*, 91 F.3d at 44-45; *Hardison*, 375 F.3d at 1268.

Thus, of the circuits to have considered the question whether the CSRA precludes district court jurisdiction of federal employees’ constitutional claims for equitable relief, two have held that there is jurisdiction in the district court, three have held that there is not, and three have deliberately left the question open.

B. This Court’s Intervention Is Needed to Resolve the Split.

Because of this conflict in the circuits, federal employees who file suit in the Third and D.C. Circuits can be awarded injunctive relief for constitutional violations, while those in the First, Second, and Tenth cannot. For example, if this suit had been brought in the District of Columbia, where Petitioner Tucker lives, rather than in Massachusetts, where Petitioner Elgin lives, Petitioners would, by accident of geography, be able to pursue their claims in district court. This inequitable treatment of federal employees is disruptive to employees and their managers, whose rights and remedies should not turn on the circuit in which they live.

Moreover, this issue will not be resolved without this Court’s intervention. The circuits have been split for more than twenty years, and there is no movement

toward a consensus view. A number of circuits are at a loss as to how to resolve the issue and are deciding the merits of the plaintiffs' claims rather than the jurisdictional question—an approach at odds with this Court's holding in *Steel Co. v. Citizens for a Better Environment*, 523 U.S. 83, 89 (1998), that jurisdictional questions be determined first. *See Paige*, 91 F.3d at 44-45; *Hardison*, 375 F.3d at 1268. Even circuits that have come to a conclusion as to whether the CSRA precludes equitable claims in the district have acknowledged that there are colorable arguments on both sides of the issue. *See Dotson*, 398 F.3d at 180; *Mitchum*, 73 F.3d at 34; *see also* Pet. App. 15a (Stahl, J., concurring) (recognizing that the majority reached a “reasoned conclusion”).

Several circuits have also discussed the difficulty in navigating this Court's decisions in *Bush* and *Webster* and have called on this Court to clarify those precedents. *See Mitchum*, 73 F.3d at 34 (“Without more specific guidance from the Supreme Court, we do not think that [precluding equitable relief for constitutional claims] is a jump that we should make.”). Commenting on the “weight and difficulty of the issue,” the Fourth Circuit noted that “[r]esolution of this issue is made more difficult by a distinction the Supreme Court seems to have drawn between *Bivens* actions for damages and equitable claims for injunctive or declaratory relief.” *Bryant*, 924 F.2d at 528, 528 n.2.

The confusion caused by the split among the circuits is compounded by the Government's inconsistent position as to whether the federal courts have jurisdiction over constitutional claims for equitable relief. For example, as noted earlier, in this

case, the Government argued that the CSRA precluded federal court jurisdiction, but not until Petitioners succeeded on their Bill of Attainder claim. Pet. App. 41a-42a. In contrast, in *Whitman v. Department of Transportation*, 547 U.S. 512 (2006), the Government conceded that the CSRA's text was not clear enough to foreclose judicial review of an employee's federal constitutional claims. *Stone*, 502 F.3d at 1034 (discussing the Government's position in *Whitman*); see Brief for Respondents at 47, *Whitman v. Dep't of Transp.*, 547 U.S. 512 (2006) (No. 04-1131), 2005 WL 2738321 ("The language of the CSRA does not appear to meet the "heightened showing," *Webster*, 486 U.S. at 603, required to foreclose judicial review of constitutional claims."). In *Stone*, the Government argued in the district court that the CSRA precluded district court jurisdiction but reversed its position in the court of appeals. 502 F.3d at 1034.

In short, whether the CSRA precludes federal court jurisdiction of constitutional claims for equitable relief is a difficult question that has divided the circuits and should be answered by this Court.

II. The Federal District Court Has Jurisdiction Over Petitioners' Constitutional Claims for Equitable Relief.

Certiorari is also warranted because the First Circuit's decision was wrong on the merits in several ways. First, Courts should not construe statutes to preclude injunctive relief for constitutional claims absent a clear statement by Congress that it intended to do so. Second, the First Circuit was wrong to conclude that the CSRA's procedures provide an

avenue for judicial review of Petitioners' constitutional claims.

A. The CSRA Does Not Preclude Federal District Court Jurisdiction Over Constitutional Claims for Equitable Relief.

This Court has held that “where Congress intends to preclude judicial review of constitutional claims, its intent to do so must be clear.” *Webster*, 486 U.S. at 603 (citing *Johnson v. Robison*, 415 U.S. 361, 373-74 (1974)). It is undisputed that the CSRA does not expressly preclude judicial review of constitutional claims. Therefore, it does not preclude original federal district court jurisdiction over federal employees' constitutional claims for equitable relief, and the First Circuit's holding that the CSRA impliedly precludes constitutional claims is contrary to *Webster*.

The First, Second, and Tenth Circuits, in holding that the CSRA precludes judicial review over equitable constitutional claims, have ignored *Webster* and instead relied on this Court's decisions in *Bush v. Lucas* and *United States v. Fausto*—both of which predate *Webster*—and *Schweiker v. Chilicky*, which was decided within days of *Webster*. *Bush*, *Fausto*, and *Chilicky*, however, are inapposite. To start, *Fausto* held only that the CSRA's comprehensive scheme precluded non-CSRA *statutory* remedies under the Back Pay Act. 484 U.S. at 455. Thus, *Fausto* has no bearing on whether the CSRA precludes claims for *constitutional* violations, and, as *Webster* holds, for a statute to foreclose constitutional claims, there must be a “heightened showing” that Congress intended to do so. 486 U.S. at 603.

Bush held that an employee’s *Bivens* claim for money damages was precluded by the CSRA’s comprehensive remedial scheme. 462 U.S. at 390. However, *Bush* does not support the conclusion that claims for equitable relief are also precluded. *See Mitchum*, 73 F.3d at 36. First, *Bivens* actions can be defeated either when Congress has foreclosed them or when there are “special factors counselling hesitation” in extending *Bivens* remedies into new contexts. *Bush*, 462 U.S. at 378. A comprehensive remedial scheme that forecloses particular remedies—such as the availability of money damages—is a special factor counseling hesitation. *Schweiker v. Chilicky*, 487 U.S. 412, 423 (1988); *see also Chappell v. Wallace*, 462 U.S. 296, 304 (1983). Thus, *Bush* did not hold that any provision in the CSRA precluded constitutional claims; indeed, *Bush* acknowledged that the CSRA does not expressly deny employees judicial remedies. 462 U.S. at 378. Rather, *Bush* held that the comprehensive scheme was a special factor counseling hesitation in extending the availability of damages claims, a factor that matters in the *Bivens* context, but not in the context of claims for equitable relief. *See id.* at 377-78, 388, 390. *Chilicky* reached the same conclusion with regard to *Bivens* actions in the context of Social Security disability claims, and, like *Bush*, does not control whether equitable remedies are available. *See Chilicky*, 487 U.S. at 414, 425.

Second, this Court has long recognized the distinction between legal relief and equitable relief for constitutional claims, and there is an established tradition of federal courts awarding equitable relief to redress constitutional injuries. *See, e.g., Carlson*, 446

U.S. at 42 (Rehnquist, J., dissenting) (“The broad power of federal courts to grant equitable relief for constitutional violations has long been established.”); *Bivens v. Six Unknown Fed. Narcotics Agents*, 403 U.S. 388, 404 (1971) (Harlan, J., concurring) (There is a “presumed availability of federal equitable relief against threatened invasions of constitutional interests.”); *Bell v. Hood*, 327 U.S. 678, 684 (1946) (“[I]t is established practice for this Court to sustain the jurisdiction of federal courts to issue injunctions to protect rights safeguarded by the Constitution.”); *Ex Parte Young*, 209 U.S. 123; *United States v. Lee*, 106 U.S. 196 (1882); *Osborn*, 22 U.S. (9 Wheat.) at 868; see also *Hubbard*, 809 F.2d at 11 n.15 (“The court’s power to enjoin unconstitutional acts by the government, however, is inherent in the Constitution itself.”) (citing *Marbury*, 5 U.S. (1 Cranch) 137).

Indeed, in *Whitman*, this Court highlighted that the federal courts presumptively have jurisdiction over constitutional claims under 28 U.S.C. § 1331. 547 U.S. at 513-14. *Whitman* explained that the question is not whether the CSRA provides for federal court jurisdiction over constitutional claims, but rather whether it precludes the jurisdiction that the courts already have. *Id.*

Because it is well established that equitable relief is available for constitutional claims in federal court and neither the CSRA nor the *Bush* line of cases precludes that remedy, the federal courts have jurisdiction over federal employees’ constitutional claims for equitable relief. The First Circuit’s error is another reason to grant review.

B. Petitioners Have No Remedies for Their Constitutional Claims Under the CSRA.

After holding that the CSRA precludes original federal court jurisdiction over Petitioners' constitutional claims for equitable relief, the First Circuit recognized that denying Petitioners *any* remedy for their constitutional injuries would be problematic. Pet. App. 13a. The First Circuit did not discuss this Court's decision in *Webster*, but reflected its sentiment: "a 'serious constitutional question' would arise if a federal statute were construed to deny any judicial forum for a colorable constitutional claim." *Webster*, 486 U.S. at 603 (quoting *Bowen v. Mich. Academy of Family Physicians*, 476 U.S. 667, 681 n.12 (1986)). Thus, to avoid that serious constitutional dilemma, the First Circuit found that Petitioners' injuries could be remedied under the procedures provided by the CSRA.

First, the First Circuit decided that the MSPB did have jurisdiction to review Petitioners' terminations even though the MSPB has consistently held, including in Elgin's case, that it lacks jurisdiction to review 5 U.S.C. § 3328 terminations of men who failed to register with the Selective Service. Pet. App. 9a; *see* cases cited *infra* note 5. The MSPB's jurisdiction is not plenary; its jurisdiction is limited to what is conferred by statute, rule, or regulation. *Maddox v. Merit Sys. Prot. Bd.*, 759 F.2d 9, 10 (Fed. Cir. 1985). The First Circuit reasoned that the CSRA provided for MSPB jurisdiction over Petitioners' appeals in 5 U.S.C. § 7513(a) and (d), which state that those adverse actions, such as terminations, taken to "promote the

efficiency of the service” may be appealed to the MSPB. Pet. App. 9a.

When Petitioner Elgin appealed his termination under § 3328 to the MSPB, the Government argued that the MSPB did *not* have jurisdiction to review his removal, and the MSPB agreed, dismissing Elgin’s appeal. *Id.* at 100a-01a. The MSPB reasoned that once OPM makes its final, unreviewable determination that an individual is ineligible for federal employment under § 3328, § 3328 is an absolute statutory bar to employment, and the MSPB lacks jurisdiction to review terminations made under absolute statutory bars. *Id.*; see 5 C.F.R. § 300.706(c) (OPM’s decision is administratively unreviewable). Because those employees were never eligible for employment in the first place, the MSPB maintained, they are not afforded the procedural protections of the CSRA, including appeal to the MSPB. Pet. App. 98a (citing *Travaglini v. Dep’t of Ed.*, 18 M.S.P.R. 127, 137-38 (M.S.P.B. 1983), *aff’d as modified*, 23 M.S.P.R. 417, 419 (M.S.P.B. 1984)); see also *Daneshpayeh v. Dep’t of the Air Force*, No. 93-3476, 1994 WL 18964 (Fed. Cir. Jan. 26, 1994) (unpublished) (affirming MSPB dismissal for lack of jurisdiction when there was an absolute statutory bar to employee’s federal employment). Indeed, under this reasoning, and at the persistent urging of the Government, the MSPB has consistently and uniformly dismissed appeals from § 3328 removals for lack of jurisdiction.⁵

⁵*E.g.*, *Charner v. OPM*, No. PH-3443-08-0601-I-2, 2009 M.S.P.B. LEXIS 1296, at *10-*11 (M.S.P.B. Mar. 6, 2009) (continued...)

After Elgin's appeal to the MSPB was dismissed, Elgin filed this suit in district court where, in its motion for reconsideration, the Government reversed its position, arguing that the MSPB *did* have jurisdiction to review Petitioners' terminations under its "efficiency of the service" theory. Pet. App. 41a-42a, 46a. The district court rejected the Government's argument, reasoning that nothing about Petitioners' terminations indicated they were for the "efficiency of the service," and, in addition, OPM's regulations state that after it has made its final determination that an employee's failure to register was knowing and willful, "[t]here is no further right to administrative review." 5 C.F.R. § 300.706(c); Pet App. 46a-47a. As noted above, however, the First Circuit reversed the district court and held that the MSPB does have jurisdiction to review appeals of men terminated for failing to register with the Selective Service.

As a practical matter, it is irrelevant to the MSPB what the First Circuit has said about its jurisdiction. The Federal Circuit, not the First Circuit, has appellate review over the MSPB. 28 U.S.C. § 1295(a)(9). Thus, the MSPB will continue to dismiss

⁵(...continued)

(unpublished); *Whitfield v. Dep't of the Interior*, No. DC-0752-09-0094-I-1, 2008 M.S.P.B. LEXIS 6910, at *1, *4, *7 (M.S.P.B. Dec. 23, 2008) (unpublished) (characterizing employee's claims of MSPB jurisdiction as frivolous); *Rivera v. Dep't of Veterans Affairs*, No. NY-0752-08-0137-I-1, 2008 M.S.P.B. LEXIS 2056, at *7 (M.S.P.B. Mar. 31, 2008) (unpublished); *Clarke v. OPM*, No. DA-3443-07-0538-I-1, 2007 M.S.P.B. LEXIS 7101, at *1 n.1, *7 (M.S.P.B. Dec. 17, 2007) (unpublished) (characterizing employee's claims of MSPB jurisdiction as frivolous).

appeals of § 3328 terminations, leaving former employees like Petitioners caught in a catch-22: The MSPB will dismiss their administrative appeals for lack of MSPB jurisdiction, and the district courts in the First Circuit (and in the Second and Tenth Circuits as well) will dismiss their judicial complaints for lack of district court jurisdiction, in part on the premise that their claims ought to have been brought before the MSPB. Petitioners do not believe that this Court would need to reach the issue whether the MSPB has jurisdiction to hear constitutional claims because the district courts have jurisdiction to hear those claims in any event. But the continuing controversy over the MSPB's jurisdiction and the Government's inconsistent position on the issue demonstrates that this Court's guidance is needed to ensure that federal employees' constitutional claims can be addressed in some forum.

Though the First Circuit held that the MSPB did have jurisdiction over Petitioners' constitutional claims, it acknowledged that the Petitioners' specific constitutional claims could not be considered by the MSPB because the MSPB lacks the power to declare acts of Congress, such as § 3328, unconstitutional. Pet. App. 13a, 101a; *see also Johnson*, 415 U.S. at 368; *Brooks v. Office of Pers. Mgmt.*, 59 M.S.P.R. 207, 215 (M.S.P.B. 1993). However, the First Circuit held that even if the MSPB could not consider Petitioners' requests for relief, the Federal Circuit could do so on appeal from the MSPB. Pet. App. 13a. The Federal Circuit, though, has consistently held that the scope of its jurisdiction on appeal from the MSPB is coextensive with the MSPB's, and has never addressed issues beyond the limit of what the MSPB could review. *See*

Perez v. Merit Sys. Prot. Bd., 931 F.2d 853, 855 (Fed. Cir. 1991) (“Since the MSPB had no jurisdiction, the merits of Perez’s challenge . . . were not before the MSPB for decision; nor are they before us.”); *Manning v. Merit Sys. Prot. Bd.*, 742 F.2d 1424, 1427 (Fed. Cir. 1984) (“If the MSPB does not have jurisdiction, neither do we”); *Rosano v. Dep’t of the Navy*, 699 F.2d 1315, 1318 (Fed. Cir. 1983) (“[T]he scope of the subject matter jurisdiction of this court is identical to the scope of the jurisdiction of the board.”).

The First Circuit predicted, nonetheless, that the Federal Circuit would review constitutional claims that are unreviewable by the MSPB because the Federal Circuit had stated that if otherwise unreviewable colorable constitutional claims were before it, it would have to review them under *Webster*. Pet. App. 14a. The First Circuit, however, overstated the Federal Circuit’s position. In *Brockmann v. Department of the Air Force*, a divided panel of the Federal Circuit held that the employee’s constitutional claims were not colorable, but did not actually hold whether it would be obligated to review the employee’s constitutional claims under *Webster* were they colorable. 27 F.3d at 546-47. *Riggin v. Office of Senate Fair Employment Practices*, also cited by the First Circuit, did consider the constitutional claims of an employee that had not been heard in the administrative board below, but the Federal Circuit had first held that, under the statutory scheme at issue there, the board should have reviewed the claim. 61 F.2d at 1570. Thus, neither case squarely decided the issue.

Indeed, the First Circuit’s assumption that the Federal Circuit would address an issue on appeal that

had not been heard—and could not have been heard—in the tribunal below is contrary to general principles of appellate jurisdiction. As the dissenting judge in *Brockmann* explained, reviewing an issue on appeal for the first time—including the issues of whether an employee’s constitutional claims are colorable—is not only jurisdictionally precluded, but ill advised because the reviewing court lacks the benefit of a developed record. 27 F.3d at 550 (Newman, J., dissenting).

In short, the First Circuit concluded that even if the district court lacked jurisdiction over Petitioners’ constitutional claims, those claims could be aired in the MSPB and the Federal Circuit, contrary to those bodies’ own practices and rulings regarding their jurisdiction, in effect, leaving no forum for Petitioners’ claims. The First Circuit’s acrobatics highlight why this Court should resolve the circuit split and hold that district courts have jurisdiction over federal employees’ constitutional claims for equitable relief.

CONCLUSION

The petition for writ of certiorari should be granted.

Respectfully submitted,

Harvey A. Schwartz	Leah M. Nicholls
<i>(Counsel of Record)</i>	Brian Wolfman
Rodgers, Powers &	Institute for Public
Schwartz, LLP	Representation
18 Tremont St.	Georgetown University
Boston, MA 02108	Law Center
(617) 742-7010	600 New Jersey Ave., NW
harvey@theemployment	Suite 312
lawyers.com	Washington, DC 20001
	(202) 662-9535

Counsel for Petitioners

July 2011