In the Supreme Court of the United States

GARY R. HERBERT, in his official capacity as Governor of Utah, and SEAN D. REYES, in his official capacity as Attorney General of Utah, Petitioner,

v.

DEREK KITCHEN, MOUDI SBEITY, KAREN ARCHER, KATE CALL, LAURIE WOOD, and KODY PARTRIDGE, individually,

Respondents.

On Petition for a Writ of Certiorari To The United States Court Of Appeals For The Tenth Circuit

BRIEF AMICUS CURIAE OF CONCERNED WOMEN FOR AMERICA,

in support of the Petitioner

Steven W. Fitschen

Counsel of Record for Amicus Curiae
The National Legal Foundation
2224 Virginia Beach Blvd., Ste. 204
Virginia Beach, VA 23454
(757) 463-6133
nlf@nlf.net

TABLE OF CONTENTS

\mathbf{T}_{A}	ABI	LE OF AUTHORITIESii
IN	ITE	REST OF AMICUS CURIAE1
SI	J M]	MARY OF THE ARGUMENT1
A]	RGI	UMENT2
I.		olitical Powerlessness Is a Key Fac- r in Identifying Protected Classes 2
	A.	A Group Is Politically Powerless When It Cannot "Attract the Attention of Lawmakers."
	В.	Homosexuals Have Attracted the Attention of Lawmakers Both Nationally and in Utah
		 i. Homosexual political power in Utah has reached new heights in the last ten years.
		ii. National political power of homo- sexuals
	С.	Homosexuals Have Powerful Political Allies Both Nationally and in Utah 13
		i. Homosexual allies in Utah 14
		ii. Homosexual allies across the nation 15
	D	The Homosexual Community is Well-

	Financed by a Broad Range of Contributors and Resources
	i. Homosexual interests have demonstrated deep pockets2
	ii. Influential labor unions support homosexual causes 2
	iii. Corporate America backs homosexual issues
Ε.	Many Religious Groups Support Homosexual Causes
F.	Public Opinion Is Trending In Favor of Homosexuals, Including on the Marriage Issue

TABLE OF AUTHORITIES

Cases:	Page(s)
Andersen v. King County, 138 P.3d 963 (Wash. 2006)	8
Ben-Shalom v. Marsh, 881 F.2d 454 (7th Cir. 1989)	7
Citizens for Equal Prot. v. Bruning, 455 F.3d 859 (8th Cir. 2006)	2
City of Cleburne v. Cleburne Living Center, 473 U.S. 432 (1985)	3-4, 7, 17
Conaway v. Deane, 932 A.2d 571 (Md. 2007)	9
Dandridge v. Williams, 397 U.S. 471 (1970)	4
Frontiero v. Richardson, 411 U.S. 677 (1973)	2, 5-6
High Tech Gays v. Defense Indus. Sec. Clearance Office, 895 F.2d 563 (9th Cir. 1990)	2, 7-8
Johnson v. Johnson, 385 F.3d 503 (5th Cir. 2004)	2
Lofton v. Sec'y of Dep't of Children & Family Servs., 358 F.3d 804 (11th Cir. 2004)	3
Massachusetts v. Dep't of Health & Human Servs., 682 F.3d 1 (1st Cir. 2012)	2

Plyler v. Doe, 457 U.S. 202 (1982)
San Antonio Indep. Sch. Dist. v. Rodriguez, 411 U.S. 1 (1973)
Sevcik v. Sandoval, 911 F. Supp. 2d 996 (D. Nev. 2012)
SmithKline Beecham Corp. v. Abbott Laboratories, 740 F.3d 471(9th Cir. 2014)
United States v. Windsor, 133 S. Ct. 2675 (2013)
Vance v. Bradley, 440 U.S. 93 (1979)
Windsor v. United States, 699 F.3d 169 (2d Cir. 2012)
Statutes:
18 U.S.C. § 249(2)
Other Sources:
Austin Jenkins, Wealthy Gay Donors a New Force in Politics, NPR, June 26, 2007, http://www.npr.org/templates/story/story.php?storyId=11433268
Brian D. Ward, James M. Dahlhamer, Adena M. Galinsky & Sarah S. Joestl, Sexual Orientation and Health Among U.S. Adults: National Health Interview Survey, 2013. National Health

Statistics Reports (July 15, 2014), available at http://www.cdc.gov/nchs/data/nhsr/nhsr077.pdf	6
Brief of Petitioner, <i>United States v. Windsor</i> , 133 S. Ct. 2675 (2013) (No. 12-307), available at 2013 WL 683048	.8
Brook Adams, <i>Poll: Utahns Evenly Split on Same–Sex Marriage</i> , The Salt Lake Tribune, January 14, 2014 http://www.sltrib.com/sltrib/news/573916 05-78/marriage-sex-percent-state.html.csp	29
CNN/ORC Poll, http://i2.cdn.turner.com/ cnn/2012/images/06/06/rel5e.pdf	29
Common Ground Initiative, http://www.equalityutah.org/eu/common-ground-initiative/common-ground-initiative	4
Democratic Nat'l Convention Comm., Moving America Forward: 2012 Democratic National Platform, available at, http://assets.dstatic.org/dnc-platform/2012-National-Platform.pdf	.9
Dennis Romboy, A Utah First: Senate Committee Endorses Statewide Non-Discrimination Law, Desert News, March 7, 2013, http://www.deseret news.com/article/865575191/A-Utah-first-Senate-committee-endorses-statewide-non-discrimination-law.html?pg=all	.0

Approve Gay Marriage, Reuters,	
November 7, 2012, available at	
http://www.reuters.com/article/2012/	
11/07/us-usa-campaign-gaymarriage-	
idUSBRE8A60MG20121107	9
Equality California, Sponsors,	
http://www.eqca.org/site/pp.asp?c=	
kuLRJ9MRKrH&b=	25
Equality Utah, Common Ground Businesses,	
http://www.equalityutah.org/news-and-	
events/latest-news/common-ground-	
businesses.	14, 26
Equality Utah, Nondiscrimination Ordi-	
nances, http://www.equalityutah.org/	
nondiscrimination	10.96
nondiscrimmation	10, 20
GLSEN, Partners, http://www.glsen.org/	
support/partners	24
George Chauncey, Why Marriage? The Histo-	
ry Shaping Today's Debate over Gay	
Equality (2004)	27-28
Consum M. Handa Land Dan miting of	
Gregory M. Herek, Legal Recognition of	
Same-Sex Relationships in the United	
States: A Social Science Perspective, Am.	20
Psychologist, Sept. 2006	28
Human Rights Campaign, 2013 Human	
Rights Campaign Annual Report, availa-	
ble at http://www.hrc.org/	
$files/assets/resources/HRC_2013_$	

ANNUAL_FINAL.pdf	14, 2	20
Human Rights Campaign, Congressional		
Scorecard: Measuring Support for Equality		
in the 112th Congress, 2, available at http:/	'/	
issuu.com/humanrightscampaign/docs/		
112thcongressionalscorecard_2012/1	13, 2	20
Human Rights Campaign, Corporate Equali-		
ty Index 2014: Rating American Work-		
places on Lesbian, Gay, Bisexual, and		
Transgender Equality at 20, available at		
http://www.hrc.org/files/assets/resources		
/cei_2014_full_report_rev7.pdf	2	25
Human Rights Campaign, Don't Ask, Don't		
Tell Repeal Act of 2010, http://www.		
hrc.org/laws-and-legislation/federal-		
laws/dont-ask-dont-tell-repeal-act-of- 2010		13
2010	, • • • • • • • •	19
Human Rights Campaign, Employment Non-		
Discrimination Act, http://www.hrc.org/		
laws-and-legislation/federal-legislation/		
employment-non-discrimination-act		11
Human Rights Campaign, HRC National		
Dinner Silent Auction, available at http://hr	.c-	
assets.s3-website-us-east-1.amazonaws.com		
//national-dinner/images/general/Silent		
Auction-2014.pdf		18
-		
Human Rights Campaign, National Corpo-		
rate Partners, http://www.hrc.org/the-hrc-		
story/corporate-partners.	23-2	24

Human Rights Campaign, Past Dinners,
http://www.hrcnationaldinner.org/pages/past-
dinners#.VAfOLMJdXTo18
Human Rights Campaign, The State of the
Workplace (2009), available at
http://www.hrc.org/files/assets/resources/
HRC_Foundation_State_of_the_
Workplace_2007-2008.pdf11
Jen Christensen, LGBT Donors Back Presi-
dent Obama, Big Time, http://www.cnn.
com/2012/06/05/politics/lgbt-obama-
donors/index.html?hpt=hp_cl15-16
Jennifer Bendery, Obama Jabs Putin, Picks
Openly Gay Delegates For Winter Olym-
pics In Russia, Huffington Post, available
at http://www.huffingtonpost.
com/2013/12/17/obama-putin-olympics-
gay-delegates_n_4462283.html 19
John Arvosis, A Word About Nancy Pelosi's
Speech at the Gay Rights Dinner Last
Night, AmericaBlog (Oct. 7, 2007 7:19
PM), http://americablog.com/2007/10/a-
word-about-nancy-pelosis-speech-at-the-
gay-rights-dinner-last-night.html
John Cloud, The Gay Mafia That's Redefin-
ing Liberal Politics, Time, Oct. 31, 2008,
http://www.time.com/time/politics
article/0,8599,1854884-1,00.html21
Jon Hunteman Speake at this year's Allies

Dinner, http://www.equalityutah. org/news-and-events/latest-news/jon- huntsman-speaks-at-this-years-allies- dinner	14
Judith A. Johnson, Cong. Research Serv., RL30731, AIDS Funding for Federal Gov- ernment Programs: FY1981-FY2009 (2008).18	
Lambda Legal, National Sponsors, http://www.lambdalegal.org/about- us/sponsors	24
Lester M. Salamon & John J. Siegfried, Eco- nomic Power and Political Influence: The Impact of Industry Structure on Public Policy, 71 Am. Pol. Sci. Rev. 1026 (1977)	20
Letter from Eric Holder, Att'y Gen'l, to the Hon. John A. Boehner, Speaker of the House, On Litigation Involving the De- fense of Marriage Act, Feb. 23, 2011, http://www.justice.gov/opa/pr/2011/Febru ary/11-ag-223.html.	17-18
Marianne Levine, Obama Signs Order Ban- ning LGBT Discrimination By Federal Contractors, L.A. Times (July 21, 2014), http://www.latimes.com/nation/nationnow /la-na-nn-obama-gay-workers-order- 20140721-post.html.	18
Marriage Equality, AFSCME Res. 13, 40th Int'l Convention (2012), http://www. afscme.org/members/conventions/resoluti	

ons-and-amendments/2012/	
resolutions/marriage-equality	22
Matt Compton, President Obama Supports	
Same-Sex Marriage,	
http://www.whitehouse.	
gov/blog/2012/05/09/president-obama-	
supports-same-sex-marriage	15
Melanie Mason, Matea Gold & Joseph	
Tanfani Gay Political Donors Move From	
Margins to Mainstream, LA Times, avail-	
able at http://articles.latimes.com/	
2012/may/13/nation/la-na-gay-donors-	
20120513	21
Movement Advancement Project, Hate	
Crime Laws, (2014), http://www.lgbtmap.	
org/equality-maps/hate_crime_laws	11
Movement Advancement Project, State Pro-	
file-Utah, http://www.lgbtmap.	
org/equality-maps/profile_state/UT	10
NAACP, NAACP Passes Resolution in Sup-	
port of Marriage Equality, http://www.	
naacp.org/news/entry/naacp-passes-	
resolution-in-support-of-marriage-	
equality	15
National Conference of State Legislatures,	
Defining Marriage: State Defense	
of Marriage Laws and Same-Sex	
Marriage, http://www.ncsl.org/	
research/human-services/same-sex-	
marriage-overview.aspx#1	12

Press Release, Office of the Press Sec'y,
Press Briefing by Press Sec'y Jay
Carney, (May 7, 2012), available at
http://www.whitehouse.gov/the-press-
office/2012/05/07/press-briefing-press-
secretary-jay-carney-5712
Proposition 8: Who Gave in the Gay Marriage
Battle?, L.A. Times, http://projects.latimes.
com/prop8/23
PP
Rebecca Voelkel, Nat'l Gay & Lesbian Task
Force, A Time to Build Up: Analysis of
the No on Proposition 8 Campaign & Its
Implications for Future Pro-LGBTQQIA
Religious Organizing (2009), available at
http://www.thetaskforce.org/reports_and_
research/time_to_build_up)
research/time_to_bunu_up/20-27
Roger Jones, Thanks to Friends of Fairness,
The Unigram, Nov. 2008, http://uuss.
org/Unigram/Unigram2008-11.pdf27
org/Omgram/Omgram2000-11.pui27
Sam Hananel, Obama Has Appointed
Most U.S. Gay Officials, The Washington
Post, October 26, 2010, available at
http://www.washingtontimes.com/news/
<u>.</u>
2010/oct/26/obama-has-appointed-most-us-gay-
officials/?page=all
Congto Daggo Cay Dighto Dill With Holy
Senate Passes Gay-Rights Bill With Help
From Mormon Lawmakers, http://www.
sltrib.com/sltrib/politics/57097466-90/bill-
discrimination-exemption-gay.html.csp 11
TEA of Utah, Proclamation from Salt Lake

City Mayor Becker, November 15, 2013, available at http://www.teaofutah.org/?p=1079	10-11
Trial Tr., <i>Perry v. Schwarzenegger</i> , 704 F. Supp. 2d 921 (N.D. Cal. 2010) (No. 09-CV-2292)	11 91
Utah Democrats Elect State's First Openly Gay Political Party Leader, http://www. lgbtqnation.com/2011/07/utah-democrats- elect-states-first-openly-gay-political- party-leader/.	
Utah Pride Interfaith, http://www.utahprideinterfaith.org/	27
Wendy L. Hansen & Neil J. Mitchell, Disaggregating and Explaining Corporate Political Activity: Domestic and Foreign Corporations in National Politics, 94 Am. Pol. Sci. Rev. 891 (2000)	23-25

INTEREST OF AMICUS CURIAE¹

Concerned Women for America ("CWA") is the largest public policy women's organization in the United States, with 500,000 members from all 50 states, including Utah. Through our grassroots organization, CWA encourages policies that strengthen families and advocates the traditional virtues that are central to America's cultural health and welfare.

CWA actively promotes legislation, education, and policymaking consistent with its philosophy. Its members are people whose voices are often overlooked—average, middle-class American women whose views are not represented by the powerful or the elite. CWA is profoundly committed to the rights of individual citizens and organizations to exercise the freedoms of speech, organization, and assembly protected by the First Amendment.

SUMMARY OF THE ARGUMENT

Amicus agrees with both the Petitioners' and Respondents' view of this case: this Court should grant the Petition and address, not only the Due Process claim, but also the Equal Protection claim. In so doing, heightened scrutiny must be rejected because

¹ All parties were timely notified of the filing of this Brief and consented thereto via blanket letters of consent lodged with this Court. No party's counsel authored this Brief in whole or in part; no party or party's counsel contributed money that was intended to fund preparing or submitting the Brief; and no person other than *Amicus Curiae*, their members, or their counsel contributed money that was intended to fund preparing or submitting the Brief.

homosexuals are not a suspect or quasi-suspect class, since—among other reasons—homosexuals are not politically powerless. This Brief demonstrates this by documenting that homosexuals have achieved direct political power; acquired important political allies; raised significant funds from their own community, from labor unions and from corporate America; obtained support from religious communities; and moved public opinion in their favor.

ARGUMENT

I. Political Powerlessness Is a Key Factor in Identifying Protected Classes.

In deciding whether a group should be treated as a suspect or quasi-suspect class, courts must consider four factors: whether the group has historically been discriminated against, whether the group has immutable characteristics, whether the group has characteristics that relate to its ability to contribute to society, and whether the group is politically powerless. See, e.g., Frontiero v. Richardson, 411 U.S. 677, 684-687 (1973). Although this Court is free to decide this question for itself, it is worth noting that until the decision of the United States Court of Appeals for the Second Circuit in Windsor v. United States, 699 F.3d 169 (2d Cir. 2012), every federal appellate court to have considered the matter had held that homosexuals are not a suspect or quasi-suspect class.² In its

² See Massachusetts v. Dep't of Health & Human Servs., 682 F.3d 1, 9-10 (1st Cir. 2012); Johnson v. Johnson, 385 F.3d 503, 532 (5th Cir. 2004); Citizens for Equal Prot. v. Bruning, 455 F.3d 859, 866 (8th Cir. 2006); High Tech Gays v. Defense Indus. Sec. Clearance Office, 895 F.2d

contrary holding, the Second Circuit claimed that homosexuals are politically powerless, and, in the alternative, that political powerlessness is "not strictly necessary ... to identify a suspect class," Id. at 181, 185, relying on Justice Marshall's partly concurring and partly dissenting opinion in City of Cleburne v. Cleburne Living Ctr., Inc. 473 U.S. 432 (1985). See, id. at 185 (citing Justice Marshall's opinion). However, the Cleburne majority focused on political powerlessness, noting that there had been a "distinctive legislative response, both national and state, to the plight of those who are mentally retarded [the putative quasi-suspect class]," demonstrating that the judiciary did not need to interfere with lawmakers, 473 U.S. at 443, and negating any claim that the mentally retarded could not attract the attention of lawmakers. Id. at 445.

Similarly, this Court has repeatedly emphasized that suspect-class designation is reserved for groups that have been "relegated to such a position of political powerlessness as to command extraordinary protection from the majoritarian political process." *E.g.*, *Plyler v. Doe*, 457 U.S. 202, 216 n.14 (1982) (quoting *San Antonio Indep. Sch. Dist. v. Rodriguez*, 411 U.S. 1, 28 (1973)).

Indeed, this Court's preference for rational basis scrutiny may be a result of its "revulsion" at interfering with the political process "to protect interests that have more than enough power to protect them-

^{563, 573-74 (9}th Cir. 1990); Lofton v. Sec'y of Dep't of Children & Family Servs., 358 F.3d 804, 818 & n.16 (11th Cir. 2004) (citing decisions from the Fourth, Sixth, Seventh, Tenth, D.C., and Federal Circuits).

selves in the legislative halls." Dandridge v. Williams, 397 U.S. 471, 520 (1970) (Marshall, J., dissenting) (describing why this Court has often used rational basis analysis). "[T]he Constitution presumes that even improvident decisions will eventually be rectified by the democratic processes." Cleburne, 473 U.S. at 440. Thus, "judicial intervention is generally unwarranted no matter how unwisely we may think a political branch has acted." Vance v. Bradley, 440 U.S. 93, 97 (1979).

Therefore, the Second Circuit was doubly wrong: political powerlessness *is* a required factor in determining classifications, and homosexuals are not politically powerless.

It was therefore unsurprising that when this Court affirmed the Second Circuit's judgment in Windsor, it did so on other grounds. United States v. Windsor, 133 S. Ct. 2675, 2706 (2013) (Scalia, J., dissenting). This Court did not hold that homosexuals constitute a suspect or quasi-suspect class, and it did not hold that they are politically powerless.

A. A Group Is Politically Powerless When It Cannot "Attract the Attention of Lawmakers."

Homosexuals are politically successful. Even the Second Circuit acknowledged this: "[t]he question is not whether homosexuals have achieved political successes over the years; they clearly have. The question is whether they have the strength to politically protect themselves from wrongful discrimination." *Windsor*, 699 F.3d at 184. While this is partially true, political success is one of the *defining* indica-

tors of political power. *Sevcik v. Sandoval*, 911 F. Supp. 2d 996, 1009 (D. Nev. 2012). The Second Circuit's answer to this was an *ipse dixit*: it simply declared that the clear successes were insufficient.

Yet, this Court had previously rejected that position in *Cleburne*: "Any minority can be said to be powerless to assert direct control over the legislature, but if that were a criterion for higher level scrutiny by the courts, much economic and social legislation would now be suspect." 473 U.S. at 445. Rather, a class is politically powerless if it has "no ability to attract the attention of the lawmakers." *Id.* (emphasis added).

But the Second Circuit supported its theory that political success can coexist with political powerlessness by noting that women had achieved some political success when this Court applied heighted scrutiny to sex-based classifications. Windsor, 699 F.3d at 184 (citing Frontiero v. Richardson, 411 U.S. 677, 685 (1973)). Admittedly, in Frontiero, "the position of women in America has improved markedly in recent decades." 411 U.S. at 686. However, women still "face[d] pervasive, although at times more subtle, discrimination ... in the political arena." Id. The Frontiero Court explained that because of an historical attitude of misguided paternalism, women continued to lack political power, despite some gains:

It is true, of course, that when viewed in the abstract, women do not constitute a small and powerless minority. Nevertheless, in part because of past discrimination, women are vastly underrepresented in this Nation's decision-making councils. There has never been a fe-

male President, nor a female member of this Court. Not a single woman presently sits in the United States Senate, and only 14 women hold seats in the House of Representatives. And, as appellants point out, this underrepresentation is present throughout all levels of our State and Federal Government.

Id. at 686 n.17 (emphasis added). The fact that half the population had little representation in political decision-making bodies suggested a serious democratic malfunction, notwithstanding some important political victories.

Presently, homosexuals certainly lack absolute numbers for political power "when viewed in the abstract." *Id.* But every minority group lacks political power "in the abstract" by the mere fact that they are a minority group. While homosexuals are a minority group, their "political voice" greatly outweighs their numbers.³ Indeed, it is remarkable that such a minority has dominated so much of the attention of America's lawmakers.

The relevant consideration is not the number of homosexual elected officials, but the ability of homosexuals "to attract the attention of the lawmakers."

³ In 2013, a National Health Interview Survey estimates that only 1.6% of adults have identified themselves as homosexual. Brian D. Ward, James M. Dahlhamer, Adena M. Galinsky & Sarah S. Joestl, Sexual Orientation and Health Among U.S. Adults: National Health Interview Survey, 2013, National Health Statistics Reports (July 15, 2014), available at http://www.cdc.gov/nchs/data/nhsr/nhsr077.pdf.

Cleburne, 473 U.S. at 445. That includes homosexual and heterosexual lawmakers. Even if they are underrepresented in decision-making bodies (in that there are fewer open homosexuals in those bodies than there are in the general population⁴), "[s]upport for homosexuals is, of course, not limited to other homosexuals." Ben-Shalom v. Marsh, 881 F.2d 454, 466 n.9 (7th Cir. 1989). Homosexuals have attracted attention and substantial support for their interests.

Two decades ago, the Seventh and Ninth Circuits recognized the "growing political power" of homosexuals and refused to apply strict scrutiny. *Id.* at 466; *High Tech Gays* 895 F.2d 563 at 574.⁵ Both acknowledged this Court's critical *Cleburne* language so recently ignored by the Second Circuit: "[i]t cannot be said [homosexuals] 'have no ability to attract the attention of lawmakers." *E.g.*, *Ben-Shalom*, 881 F.2d at 466 (quoting *Cleburne*, 473 U.S. at 445). The Ninth Circuit noted that "legislatures have addressed and continue to address the discrimination

⁴ The Second Circuit acknowledged that it could not say whether homosexuals are underrepresented, but went on to hypothesize that there would be more homosexuals in public office if not for "hostility" toward them. *Windsor*, 699 F.3d at 184, 185. While that is possible, such an unsupported presumption cannot form the basis for heightened scrutiny.

⁵ The Ninth Circuit changed its position on the level of scrutiny post-Windsor in SmithKline Beecham Corp. v. Abbott Laboratories, 740 F.3d 471, 474 (9th Cir. 2014). However, that case did not address the issue of political power; it merely held (incorrectly) that Windsor required heightened scrutiny. Therefore, its previous holding that homosexuals are not politically powerless remains undisturbed.

suffered by homosexuals ... through the passage of anti-discrimination legislation. Thus, homosexuals ... have the ability to and do 'attract the attention of the lawmakers,' as evidenced by such legislation." *High Tech Gays*, 895 F.2d at 574 (quoting *Cleburne*, 473 U.S. at 445). Since these decisions, the political power of homosexuals has only grown.

For example, in 2006, Washington's Supreme Court noted that sexual orientation had been added to Washington's nondiscrimination law and that "several state statutes and municipal codes provide protection against discrimination based on sexual orientation and also provide economic benefit for [same-sex] couples." *Andersen v. King County*, 138 P.3d 963, 974 (Wash. 2006) (en banc). Additionally, "a number of openly gay candidates were elected to national, state, and local offices in 2004." *Id.* In light of these accomplishments, that court concluded that homosexuals were exercising "increasing political power." *Id.* at 974-75.

In 2007, Maryland's highest court agreed that homosexuals possess political power:

In spite of the unequal treatment suffered ... by [some], we are not persuaded that gay, lesbian, and bisexual persons are so politically powerless that they are entitled to "extraordinary protection from the majoritarian political process." To the contrary, it appears that, at least in Maryland, advocacy to eliminate discrimination against [homosexuals] ... based on their sexual orientation has met with growing successes in the legislative and executive branches of government.

Conaway v. Deane, 932 A.2d 571, 611 (Md. 2007) (citations omitted).

Both Maryland and Washington have now extended, by popular vote, marriage rights to same-sex couples.⁶ In light of such examples, it would make little sense to now find that homosexuals are politically powerless.

B. Homosexuals Have Attracted the Attention of Lawmakers Both Nationally and in Utah.

As both Petitioners and Respondents have argued, this case is an ideal vehicle for this Court to resolve the issues that typically arise in same-sex marriage litigation around the country. Therefore, in the sections that follow, this Brief will examine the realities, both in Utah and nationwide.

i. Homosexual political power in Utah has reached new heights in the last ten years.

The direct political power of homosexuals in Utah can be measured in numerous ways. Recent polls show an upward shift in supporting same-sex marriage and civil unions. Brook Adams, *Poll: Utahns Evenly Split on Same-Sex Marriage*, The Salt Lake Tribune, January 14, 2014 http://www.sltrib.com/sltrib/news/57391605-78/marriage-sex-percent-state.

⁶ Edith Honan, Maryland, Maine, Washington Approve Gay Marriage, Reuters (Nov. 7, 2012), available at http://www.reuters.com/article/2012/11/07/us-usa-campaign-gay marriage-idUSBRE8A60MG20121107.

html.csp. A significant majority—72%—of Utahns approve same-sex civil unions, while the state is evenly split for support of same-sex marriage (48% for and against). This stands in stark contrast to 2004 when 66% of voters approved an Amendment to the state constitution limiting marriage to one man and one woman. *Id.*

While only 2.7% of Utahns identify as LGBT,⁷ as of 2012, legislators in nineteen cities and counties have passed ordinances protecting over half of Utahns from discrimination based on sexual orientation and gender identity. Equality Utah, *Nondiscrimination Ordinances*, http://www.equalityutah.org/non discrimination. These ordinances reflect rapidly growing political power, considering that the first such ordinance was passed in only 2009. Dennis Romboy, *A Utah First: Senate Committee Endorses Statewide Non-Discrimination Law*, Desert News, March 7, 2013, http://www.deseretnews.com/article /865575191/A-Utah-first-Senate-committee-endorses-statewide-non-discrimination-law.html?pg=all.

In 2011, the Utah Democratic Party voted to elect Jim Dabakis as its first openly homosexual leader. Utah Democrats Elect State's First Openly Gay Political Party Leader, http://www.lgbtqnation.com/2011/07/utah-democrats-elect-states-first-openly-gay-political-party-leader/. Recently, the Mayor of Salt Lake City issued a proclamation recognizing November 20, 2013 as International Transgender Day of Remembrance. TEA of Utah, Proclamation from Salt Lake City Mayor Becker, November 15, 2013, available at

⁷ Movement Advancement Project, *State Profile-Utah*, http://www.lgbtmap.org/equality-maps/profile_state/UT.

http://www.teaofutah.org?p=1079.

And, in 2013, Utah Senator Orrin Hatch was one of 10 Republicans who voted with 54 Democrats to pass a federal bill banning workplace discrimination based on sexual orientation or gender identity. Senate Passes Gay-Rights Bill With Help From Mormon Lawmakers, http://www.sltrib.com/sltrib/politics/570 97466-90/bill-discrimination-exemption-gay.html.csp.

ii. National political power of homosexuals.

The national political power of the homosexuals has also increased. For example, 71% of homosexuals live in states with hate crime laws covering sexual orientation.8 Twenty-one states, the District of Columbia, and at least 181 cities and counties prohibit employment discrimination based on sexual orientation. Human Rights Campaign, The State of the Workplace, 3-4 (2009) available at http://www.hrc.org /files/assets/resources/HRC_Foundation_State_of_the _Workplace_2007-2008.pdf (collecting state and municipal data as of 2008). As of the so-called Proposition 8 trial, twenty-two states and the District of Columbia were providing domestic partnership benefits for state employees. Trial Tr. at 2479:20-23 (testimony of Miller), Perry v. Schwarzenegger, 704 F. Supp. 2d 921 (N.D. Cal. 2010) (No. 09-CV-2292). And at

⁸ Movement Advancement Project, *Hate Crime Laws*, (2014), http://www.lgbtmap.org/equality-maps/hate_crime_laws.

⁹ Human Rights Campaign, *Employment Non-Discrimination Act*, http://www.hrc.org/laws-and-legislation/fed eral-legislation/employment-non-discrimination-act (last up-dated June 2, 2014).

least twenty states and the District of Columbia now offer same-sex marriage, domestic partnerships or civil unions. ¹⁰

The Human Rights Campaign, with its millionplus members, remarked concerning the 112th Congress:

With allies in the U.S. Senate, the Judiciary Committee held a hearing on the Respect for Marriage Act (RMA)—which would repeal the outrageously named Defense of Marriage Act. or DOMA. The legislation was passed out of committee for the first time ever, thanks to the leadership of Chairman Patrick Leahy (D-Vt.) and the bill's lead sponsor, Sen. Dianne Feinstein (D-Calif.). There was also a successful hearing and markup of the Domestic Partnership Benefits and Obligations Act (DPBO) led by Sens. Joe Lieberman (I-Conn.) and Susan Collins (R-Maine)—the bill to bring the federal government in line with a majority of major U.S. employers in offering health benefits to the domestic partners of federal workers. Historically, the Senate confirmed three openly gay federal judges—breaking down a barrier that was only pierced once before in our nation's history. And the inclusive Employment Non-Discrimination Act (ENDA) got a Senate Committee hearing where, for the first time, a transgender witness testified in

¹⁰ Nat'l Conference of State Legislatures, *Defining Marriage: State Defense of Marriage Laws and Same-Sex Marriage*, (May 20, 2014), http://www.ncsl. org/research/human-services/same-sex-marriage-overview .aspx#1.

its favor, thanks to Chairman Tom Harkin (D-Iowa).¹¹

Additionally, federal "hate crimes" legislation imposes a minimum sentence on perpetrators of violent crimes "involving actual or perceived ... sexual orientation [or] gender identity." 18 U.S.C. § 249(2). Furthermore, over the last two decades, Congress has spent billions on AIDS treatment, research, and prevention, in part because of successful lobbying by homosexual constituents and their allies. ¹² Finally, in 2010, both houses of Congress supported the successful repeal of "Don't Ask, Don't Tell." Human Rights Campaign, *Don't Ask, Don't Tell Repeal Act of 2010*, http://www.hrc.org/resources/entry/dont-ask-dont-tell-repeal-act-of-2010 (last updated Sept. 20, 2011).

All these achievements have occurred since the Seventh and Ninth Circuit's conclusions that homosexuals are not politically powerless.

C. Homosexuals Have Powerful Political Allies Both Nationally and in Utah.

Although implied in the prior Section, it is

¹¹ Human Rights Campaign, Congressional Scorecard: Measuring Support for Equality in the 112th Congress, 2, available at http://issuu.com/humanrightscampaign/docs/112thcongressionalscorecard_2012/1.

¹² Judith A. Johnson, Cong. Research Serv., RL30731, *AIDS Funding for Federal Government Programs: FY1981-FY2009* (2008) (reporting a dramatic increase in AIDS funding, with \$6 billion in discretionary funds in 2008).

worth noting the significance of ally-building by homosexuals. According to the Human Rights Campaign, 2012 was an especially significant election cycle for homosexuals, notably with the re-election of Barack Obama, "the most pro-equality president ever," as "Ally-in-Chief"; the election the first openly gay politician to the Senate, Tammy Baldwin; and the election of a record number of openly homosexual members and allies to Congress. ¹³

i. Homosexual allies in Utah.

Homosexuals in Utah have allied themselves with several politicians and businesses over the past decade. In 2012, former Governor Jon Huntsman was honored at, and addressed, Equality Utah's Annual Allies Dinner. Jon Huntsman Speaks at this year's Dinner, http://www.equalityutah.org/news-Allies and-events/latest-news/jon-huntsman-speaks-at-thisyears-allies-dinner. The event was the primary source for funding Equality Utah's advocacy efforts to secure "equal rights" for homosexuals. Id. Equality Utah released a list of over sixty businesses that support the "Common Ground" initiative, which works for protections in fair housing and employment, health care, inheritance, and relationship recognition. Common Ground Initiative. http://www .equalityutah.org/eu/common-ground-initiative/com mon-ground-initiative; Common Ground Businesses, http://www.equalityutah.org/news-and-events/latestnews/common-ground-businesses.

¹³ Human Rights Campaign, 2013 Human Rights Campaign Annual Report, 4, available at http://www.hrc.org/files/assets/resources/HRC_2013_ANNUAL_FINAL.pdf.

As mentioned, homosexuals have also gained the support of State Senator Jim Dabakis, U.S. Senator Orrin Hatch, and the Utah Democratic Party.

ii. Homosexual allies across the nation.

Homosexuals also have powerful federal allies. The President, the Vice President, and the nation's oldest and largest civil rights organization, the NAACP, openly support same-sex marriage; ¹⁴ Newsweek proclaimed that President Obama is America's "First Gay President"; ¹⁵ a CNN analysis has shown that President Obama's homosexual "bundlers" (high dollar political contributors) outcontributed the President's Hollywood bundlers; ¹⁶

¹⁴ Matt Compton, *President Obama Supports Same-Sex Marriage*, The White House Blog (May 9, 2012, 6:12 PM EDT), http://www.whitehouse.gov/blog/2012/05/09/president-obama-supports-same-sex-marriage; Press Release, Office of the Press Sec'y, Press Briefing by Press Sec'y Jay Carney, (May 7, 2012), available at http://www.whitehouse.gov/the-press-office/2012/05/07/press-briefing-press-secretary-jay-carney-5712; NAACP, *NAACP Passes Resolution in Support of Marriage Equality*, http://www.naacp.org/news/entry/naacp-passes-resolution-in-support-of-marriage-equality.

¹⁵ Dylan Byers, Newsweek Cover: 'The First Gay President,' (May 13, 2012), http://www.politico.com/blogs/media/2012/05/newsweek-cover-the-first-gay-president-123283. html.

¹⁶ Jen Christensen, *LGBT Donors Back President Obama*, *Big Time*, CNN Politics (June 6, 2012), http://www.cnn. com/2012/06/05/politics/lgbt-obama-donors/index.html?hpt =hp_c1. CNN only counted contributions from openly homosexual bundlers. They were able to identify that one in sixteen bundlers are homosexual, but noted that other media outlets have calculated the figure to be one in six or

and President Obama recently proclaimed June as Lesbian, Gay, Bisexual, and Transgender Pride Month for the sixth year in a row.¹⁷

Portions of the June 2013 proclamation are instructive:

This year, we celebrate LGBT Pride Month at a moment of great hope and progress, recognizing that more needs to be done. Support for LGBT equality is growing, led by a generation which understands that, in the words of Dr. Martin Luther King, Jr., "injustice anywhere is a threat to justice everywhere." In the past year, for the first time, voters in multiple States affirmed marriage equality for same-sex couples. State and local governments have taken important steps to provide much-needed protections for transgender Americans. 18

The President also noted his administration's accomplishments:

My Administration is a proud partner in the journey toward LGBT equality. We extended hate crimes protections to include attacks

one in five. *Id*. Thus, the real contribution figures for homosexual bundlers would be much greater.

¹⁷ Presidential Proclamation—Lesbian, Gay, Bisexual, and Transgender Pride Month, 2014, http://www.white house.gov/the-press-office/2014/05/30/presidential-procla mation-lesbian-gay-bisexual-and-transgender-pride-mon. ¹⁸ Presidential Proclamation—Lesbian, Gay, Bisexual, and Transgender Pride Month, 2013 http://www.whitehouse.gov/the-press-office/2013/06/03/presidential-proclamation-lgbt-pride-month.

based on sexual orientation or gender identity and repealed "Don't Ask, Don't Tell." We lifted the HIV entry ban and ensured hospital visitation rights for LGBT patients. Together, we have investigated and addressed pervasive bullying faced by LGBT students, prohibited discrimination based on sexual orientation and gender identity in Federal housing, and extended benefits for same-sex domestic partners. Earlier this year, I signed a reauthorization of the Violence Against Women Act (VAWA) that prohibits discrimination on the basis of sexual orientation or gender identity in the implementation of any VAWA-funded program. And because LGBT rights are human rights, my Administration is implementing the first-ever Federal strategy to advance equality for LGBT people around the world. 19

While the President stated that more can be done, his attitude does not implicate the test for political powerlessness promulgated by this Court, which speaks of classes that "have no ability to attract the attention of the lawmakers," *Cleburne* 473 U.S. at 445 (emphasis added). His words are congratulatory and optimistic—as they must be in light of his accomplishments.

For example, the Administration stopped defending the Defense of Marriage Act (DOMA),²⁰ and also

¹⁹ *Id*.

²⁰ Letter from Eric Holder, Att'y Gen'l, to the Hon. John A. Boehner, Speaker of the House, On Litigation Involving the Defense of Marriage Act, Dep't of Justice (Feb. 23,

filed briefs in Windsor arguing that DOMA is unconstitutional. Brief of Petitioner, United States v. Windsor, 133 S. Ct. 2675 (2013) (No. 12-307), available at 2013 WL 683048. During his first term, President Obama appointed more homosexuals than any previous president.²¹ He has also spoken three times at the National Dinner for The Human Rights Campaign,²² which has been attended by Former President Bill Clinton, former Vice President Al Gore,²³ and former Speaker Nancy Pelosi.²⁴ Furthermore, on July 21, the President signed an executive order barring federal contractors from discriminating on the basis of sexual orientation.²⁵

President Obama has also advocated for homo-

^{2011),} http://www.justice.gov/opa/pr/2011/February/11-ag-223.html.

²¹ Sam Hananel, *Obama Has Appointed Most U.S. Gay Officials*, The Washington Post, October 26, 2010, *available at* http://www.washingtontimes.com/news/2010/oct/26/obama-has-appointed-most-us-gay-officials/?page=all.

²² See, e. g., Human Rights Campaign, Past Dinners, http://www.hrcnationaldinner.org/pages/past-dinners#.VA fOLMJdXTo.

²³ Human Rights Campaign, *HRC National Dinner Silent Auction*, *available at* http://hrc-assets.s3-website-us-east-1.amazonaws.com//national-dinner/images/general/Silent Auction-2014.pdf.

²⁴ John Arvosis, *A Word About Nancy Pelosi's Speech at the Gay Rights Dinner Last Night*, AmericaBlog (Oct. 7, 2007–7:19 PM), http://americablog.com/2007/10/a-word-about-nancy-pelosis-speech-at-the-gay-rights-dinner-last-night.html.

²⁵ Marianne Levine, *Obama Signs Order Banning LGBT Discrimination By Federal Contractors*, L.A. Times (July 21, 2014), http://www.latimes.com/nation/nationnow/lana-nn-obama-gay-workers-order-20140721-post.html.

sexuals internationally, naming three homosexual athletes to the U.S. Winter Olympics delegation in 2013 after Russian President Vladimir Putin signed laws banning adoption by homosexual couples and homosexual "propaganda." Furthermore, in September 2013, President Obama met with leaders of social activist groups in Russia, including those from the homosexual community, and expressed his support for their efforts and his offense at the new laws. Obama Meets With Russian Gay Rights Advocates, CNN Politics (Sept. 6, 2013), http://www.cnn.com/2013/09/06/politics/russia-obama/.

The national Democratic Party vigorously supports homosexual rights; its 2012 platform stated that "no one should face discrimination on the basis of ... sexual orientation, [or] gender identity." The Democratic Party also announced support for "marriage equality ... for same-sex couples" and opposed state and constitutional amendments limiting marriage to opposite-sex couples. ²⁸

These allies deliver a significant political punch for their homosexual constituents. Forty-nine of fiftyone Democratic United States Senators serving in the 112th Congress, and 227 Democratic and Repub-

²⁶ Jennifer Bendery, *Obama Jabs Putin*, *Picks Openly Gay Delegates For Winter Olympics In Russia*, Huffington Post (Dec. 17, 2013), *available at* http://www.huffingtonpost.com/2013/12/17/obama-putin-olympics-gay-delegates_n_ 4462283.html.

²⁷ Democratic Nat'l Convention Comm., *Moving America Forward: 2012 Democratic National Platform*, available at http://www.presidency.ucsb.edu/papers_pdf/101962.pdf. ²⁸ *Id.*

lican Senators and Representatives total, received a score of between 70% and 100% for support of Human Rights Campaign issues on the Human Rights Campaign's *Congressional Scorecard*.²⁹

D. The Homosexual Community is Well-Financed by a Broad Range of Contributors and Resources.

Another measure of political power is financial support. Homosexuals have garnered significant support to achieve their victories.

i. Homosexual political interests have demonstrated deep pockets.

"Few questions are as important to an understanding of American democracy as the relationship between economic power and political influence." Lester M. Salamon & John J. Siegfried, *Economic Power and Political Influence: The Impact of Industry Structure on Public Policy*, 71 Am. Pol. Sci. Rev. 1026 (1977). This truism is easily demonstrated by considering the money the Human Rights Campaign raised to marshal the political clout discussed above: nearly \$53.8 million (a record high) in 2013 and \$45.6 million in 2012.³⁰

During the well-documented battle over California's Proposition 8, the "No on 8" campaign raised \$43 million, outspending supporters of traditional

See throughout, Congressional Scorecard: Measuring Support for Equality in the 112th Congress, supra, n.11.
 2013 Human Rights Campaign Annual Report, supra, n.13 at 21, 22.

marriage by \$3 million. Trial Tr. at 504:23-505:15 (testimony of Segura), *Perry v. Schwarzenegger*, 704 F. Supp. 2d 921 (N.D. Cal. 2010) (No. 09-CV-2292). Although the "No on 8" campaign did not prevail, its supporters clearly possessed significant resources.

In 2007, National Public Radio reported that "[a] new force is emerging in American politics: wealthy, gay political donors who target state level races." Austin Jenkins, *Wealthy Gay Donors a New Force in Politics*, NPR, (June 26, 2007), http://www.npr.org/templates/story/story.php?storyId=11433268. NPR described an organized effort to finance candidates who support homosexual causes. *Id*.

Similarly, a 2008 Time Magazine article discussed a group of homosexual donors known as "the Cabinet." "Among gay activists, the Cabinet is revered as a kind of secret gay Super Friends, a homosexual justice league that can quietly swoop in wherever anti-gay candidates are threatening and finance victories for the good guys." John Cloud, *The Gay Mafia That's Redefining Liberal Politics*, Time, (Oct. 31, 2008) http://content.time.com/time/maga zine/article/0,9171,1855344,00.html (describing the "intriguing development [in the 2008 elections]: antigay conservatives had suffered considerably").

This influence extends to presidential politics. In the 2012 Presidential campaign, twenty-one prominent homosexual individuals and couples raised at least \$7.4 million for the President's reelection.³¹

³¹ See Melanie Mason, Matea Gold & Joseph Tanfani Gay Political Donors Move From Margins to Mainstream, LA Times, May 13, 2012, available at http://articles.la

ii. Influential labor unions support homosexual causes.

Political power is not *simply* a matter of money; but also of leveraging influence. In this regard, many of the most influential unions actively support homosexuals.

The National Education Association (NEA) regularly advocates on behalf of homosexuals, including for same-sex marriage recognition. Nat'l Educ. Ass'n, Focus on Tomorrow: What Matters Most in 2008 and Beyond, Voters and the Issues, at 9-10 (2008), available at http://www.nea.org/assets/docs/HE/votingfocus 08.pdf. NEA support of homosexual causes influences its 3.2 million members, and lends political muscle to Washington.

The American Federation of State, County and Municipal Employees (AFSCME), with 1.6 million members, has resolved to dedicate its resources and time to advancing legislation at both the state and federal level to ensure that same-sex couples receive the same treatment as traditional couples.³² In sum, homosexuals are allied with some of the most powerful grassroots and lobbying organizations in the country.

times.com/2012/may/13/nation/la-na-gay-donors-20120513. ³² Marriage Equality, AFSCME Res. 13, 40th Int'l Convention (2012), available at http://www.afscme.org/members/conventions/resolutions-and-amendments/2012/resolutions/marriage-equality.

iii. Corporate America backs homosexual causes.

It is well established that "[t]he business community ... is one of the most important sources of interest group activity." Wendy L. Hansen & Neil J. Mitchell, Disaggregating and Explaining Corporate Political Activity: Domestic and Foreign Corporations in National Politics, 94 Am. Pol. Sci. Rev. 891 (2000). Homosexuals enjoy broad support from Corporate America.

For example, the "No on 8" campaign contributors included many Fortune 500 corporations and their founders, such as PG&E, Apple, Lucas Films (and George Lucas), Levi Strauss, Williamson Capital, Google founders Sergey Brin and Larry Page, David Geffen and Jeffrey Katzenberg of Dreamworks Studios, and Bruce Bastian, co-founder of WordPerfect software. *Proposition 8: Who Gave in the Gay Marriage Battle?*, L.A. Times, http://projects.latimes.com/prop8/ (enter donor names, choose "oppose," and add the results).

Corporate America also funds broader homosexual causes. The Human Rights Campaign is supported by numerous corporate benefactors: American Airlines, Bank of America, Citibank, Lexus, Diago, Coca Cola, Microsoft, Mitchell Gold & Bob Williams, Morgan Stanley, MetLife, Nationwide Insurance, Prudential, British Petroleum, Caesars Entertainment, Chevron, Harrah's, MGM Resorts International, Nike, Shell, Chase, Cox Enterprises, PWC, Dell, Goldman Sachs, Google, IBM, Macy's, Orbitz, Starbucks, and Tylenol PM. Human Rights Campaign, National Corporate Partners, , http://www.hrc.org/the-hrc-

story/corporate-partners (click on levels of partner-ships).

Other homosexual groups also benefit from Corporate America's largess. The Gay, Lesbian, and Straight Education Network (GLSEN) is supported by America's most recognized corporate names.³³ Lambda Legal, "the oldest national organization pursuing high-impact litigation, public education and advocacy on behalf of equality and civil rights for lesbians, gay men, bisexuals, transgender people and people with HIV," boasts donations from the nation's top law firms and corporations.³⁴

But funding is not the full extent of support. "There are various dimensions to corporate political activity [Although] 'corporate PAC donations are important in themselves, [] they also should be understood as [just] one quantitative indicator of a

³³ In addition to many of those mentioned for the Human Rights Campaign and GMHC, GLSEN sponsors include ABC Television, UBS Investment Bank, Deutsche Bank, Eastman Kodak Co., MTV Networks, Pepsi, Sony Pictures Entertainment, Inc., Verizon Communications, and Warner Bros. Entertainment among very many others. See GLSEN, Partners, http://www.glsen.org/support/part ners.

³⁴ Law firms include Baker & McKenzie, Covington & Burling LLP, Gibson Dunn, Jenner & Block, Jones Day, Kirkland & Ellis LLP, Kramer Levin, Latham & Watkins, Mayer Brown, McDermott Will & Emery, O'Melveny & Myers LLP, Perkins Coie LLP, ReedSmith, Sheppard Mullin, Sidley Austin LLP, Skadden, Arps, Slate, Meagher & Flom LLP, and Wachtell, Lipton, Rosen & Katz. Lambda Legal, *National Sponsors*, http://www.lambdalegal.org/about-us/sponsors.

range of other corporate political activity." Hansen & Mitchell. supra. at 891 (citation omitted). Prominent corporations have actively supported nondiscrimination legislation.³⁵ Furthermore, corporations also influence public policy through internal nondiscrimination policies. According to the Human Rights Campaign's Corporate Equality Index 2014, 99% of employers surveyed had nondiscrimination policies based on sexual orientation. The employers are drawn from the ranks of the Fortune 1000 and the American Layer's top 200 law firms. Human Rights Campaign, Corporate Equality Index 2014: Rating American Workplaces on Lesbian, Gay, Bisexual, and Transgender Equality 20, available at http://www.hrc .org/campaigns/corporate-equality-index "Read the Report"). The President of the Human Rights Campaign remarked how these businesses influence politics:

More than ever, fair-minded companies are guaranteeing fair treatment and compensation to millions of LGBT employees in all 50 states. But beyond these sound business practices of internal diversity and inclusion, these same companies are fighting for full legal equality in state legislatures, in the halls of Congress and before the U.S. Supreme Court.

Id. at 3.

³⁵ See, e. g. Equality California, Sponsors, http://www.eqca.org/site/pp.asp?c=kuLRJ9MRKrH&b=4026491 (last visited July 31, 2014) (listing many major corporations supporting Equality California, including AT&T, Southwest Airlines, and State Farm).

Equality Utah has listed several Utah corporations that have adopted policies prohibiting discrimination based on sexual orientation or gender identity. This number is in addition to over sixty businesses supporting the Common Ground initiative for equality in Utah. Equality Utah, Common Ground Businesses, April 12, 2012, available at http://www.equalityutah.org/news-and-events/latest-news/common-ground-businesses.

In sum, homosexuals wield considerable political power with the support of both employers and employee unions.

E. Many Religious Groups Support Homosexual Causes.

Homosexuals are not without support in the religious arena. A recent compilation of religious groups' official positions regarding same-sex marriage shows great diversity, with many religious organizations officially embracing homosexuality and same-sex partnership.³⁷

For example, many religious organizations supported the "No on 8" campaign in California. Rebecca

³⁶ These include Ameritech Library Services, CoreI/Word Perfect Corp., Franklin Covey, Gastronomy Inc., Parr Brown Gee & Loveless, and Zions Bank. Equality Utah, *Nondiscrimination Ordinances*, available at http://www.equalityutah.org/nondiscrimination.

³⁷ Pew Research Religion & Public Life Project, *Religious Groups' Official Positions on Same-Sex Marriage*, (Dec. 7, 2012), http://www.pewforum.org/2012/12/07/religiousgroups-official-positions-on-same-sex-marriage/.

Voelkel, A Time to Build Up: Analysis of the No on Proposition 8 Campaign & Its Implications for Future Pro-LGBTQQIA Religious Organizing, Nat'l Gay & Lesbian Task Force (2009) available at http://www.thetaskforce.org/downloads/reports/reports/time_to_build_up_rev.pdf (admitting groundbreaking support for same sex "marriage" by people of faith and identifying plans for outreach). In its November 2008 newsletter, the Unitarian Universalist Association urged congregants to support the campaign. Roger Jones, Thanks to Friends of Fairness, The Unigram 4 (Nov. 2008), available at http://uuss.org/Unigram/Unigram2008-11.pdf.

When same-sex marriage became legal in Massachusetts, several religious organizations encouraged their clergy to perform such weddings, and some churches chose to do so. George Chauncey, *Why Marriage? The History Shaping Today's Debate over Gay Equality* 77-78 (2004).

Utah serves as another example. Utah Pride Interfaith is a group of churches, ministers, and people of faith who "affirm" homosexuals. Their website shows numerous churches³⁸ that welcome openly gay members of the community to join their congregations. *Utah Pride Interfaith*, http://www.utahpride interfaith.org/.

Within organizations that officially support only

³⁸ The churches listed are Holladay United Church of Christ, Sacred Light of Christ Church, First Unitarian Church, Family Fellowship, St. Paul's Episcopal Church, Wasatach Presbyterian Church, Christ United Methodist Church, and 28 others.

traditional marriage, many individual *members* support same-sex marriage. For example, 52% of Catholics and 34% of Protestants support same-sex "marriage." Pew Research Religion & Public Life Project, *Religion and Attitudes Toward Same-Sex Marriage*, (Feb. 7, 2012), *available at* http://www.pewforum.org/2012/02/07/religion-and-attitudes-toward-same-sex-marriage/.

F. Public Opinion Is Trending In Favor Of Homosexuals, Including on the Marriage Issue.

In 1977, "only 56 percent of Americans supported gay rights legislation." Chauncey, Why Marriage?, supra, at 54-55. By 1996, 84% of Americans supported gay rights legislation. Id. at 55. By 2002, a Gallup-Poll found that "even though forty-four percent of the people said homosexuality was an unacceptable 'alternative lifestyle,' eighty-six percent thought homosexuals should have 'equal rights in terms of job opportunities." Id. See also, id. at 150-51 (describing the growing number of Americans who believe that homosexuals should be allowed to adopt).

This change is especially prevalent among the younger generations, where many have grown up knowing homosexuals and seeing them treated with respect. *Id.* at 166; see also, Gregory M. Herek, *Legal Recognition of Same-Sex Relationships in the United States: A Social Science Perspective*, Am. Psychologist, Sept. 2006 at 618 (describing changing attitudes among heterosexuals toward sexual minorities over the last two decades).

This shift was confirmed in May of 2012. Accord-

ing to a CNN/ORC International survey, 54% of Americans favor same-sex marriages and 60% of Americans know of a close friend or family member who is gay. Both numbers have increased by approximately 10 percentage points in two years.³⁹

As noted, the situation in Utah is similar. A poll conducted by the Salt Lake Tribune found that increasing percentages of Utahans have endorsed same-sex marriage or civil unions. Brook Adams, *Poll: Utahns Evenly Split on Same-Sex Marriage*, The Salt Lake Tribune, January 14, 2014, http://www.sltrib.com/sltrib/news/57391605-78/mar riage-sex-percent-state.html.csp. There is no reason to believe that the political power of homosexuals will be transient.

CONCLUSION

For the foregoing reasons, this Court should grant the Petition and, *inter alia*, reverse the Tenth Circuit's judgment on the Respondents' Equal Protection claims.

Respectfully submitted, this 4th day of September, 2014,

Steven W. Fitschen, Counsel of Record The National Legal Foundation 2224 Virginia Beach Blvd., Ste. 204 Virginia Beach, Virginia 23454 (757) 463-6133; nlf@nlf.net

³⁹ CNN/ORC Poll, 2, available at http://i2.cdn.turner.com/cnn/2012/images/06/06/rel5e.pdf.