
In the Supreme Court of the State of California

DENNIS HOLLINGSWORTH, et al.
Petitioners,

v.
PATRICK O’CONNELL, in his official
capacity as Auditor-Controller/County
Clerk-Recorder of Alameda County, et al.,

Respondents,
and

EDMUND G. BROWN JR., in his official
capacity as Governor of the State of
California, et al.

Real Parties in Interest.

Case No. S211990

PRELIMINARY OPPOSITION TO PETITION FOR WRIT OF

MANDATE

 KAMALA D. HARRIS
Attorney General of California
DOUGLAS J. WOODS
Senior Assistant Attorney General
TAMAR PACHTER
Supervising Deputy Attorney General
DANIEL J. POWELL
Deputy Attorney General
State Bar No. 230304

455 Golden Gate Avenue, Suite 11000
San Francisco, CA 94102-7004
Telephone: (415) 703-5830
Fax: (415) 703-1234
Email: Daniel.Powell@doj.ca.gov

Attorneys for Real Parties in Interest

TABLE OF CONTENTS

Page

i

Introduction and Summary of Argument ... 1
Additional Material Facts Not Included in the Petition 3
Argument .. 4

I. Petitioners cannot relitigate the scope of the district
court’s injunction in this Court .. 4

II. The federal court’s injunction properly applies
statewide ... 8
A. By its terms, the federal judgment generally

enjoins enforcement of Proposition 8 statewide
because the court found Proposition 8 to be
unconstitutional in all applications 8

B. The federal court properly issued a statewide
injunction ... 10
1. The district court had subject matter

jurisdiction ... 10
2. The district court had jurisdiction to

enter relief against the state defendants 12
3. The district court had the authority to

order statewide relief to remedy a facial
constitutional violation 13

4. The district court had the authority to
enjoin county officials who were not
named defendants because they perform
state marriage functions under the
supervision and control of DPH 17

III. Article III, section 3.5 of the California Constitution
does not apply to this case .. 21

IV. Issuance of a writ would not promote the ends of
justice ... 23

Conclusion .. 26

TABLE OF AUTHORITIES

Page

ii

CASES

1st Westco Corp. v. School Dist. of Philadelphia
(3d Cir. 1993) 6 F.3d 108... 13

Bartholomae Oil Corp. v. Superior Court
(1941) 18 Cal.2d 726 ... 23

Betty v. Superior Court of Los Angeles Cnty.
(1941) 18 Cal.2d 619 ... 23

Bishop v. Oklahoma
(10th Cir. 2009) 333 F. App’x 361 .. 13

Bresgal v. Brock
(9th Cir. 1987) 843 F.2d 1163 ... 11, 12

Butcher v. Truck Ins. Exchange
(2000) 77 Cal.App.4th 1442 .. 6

Califano v. Yamasaki
(1979) 442 U.S. 682 ... 11, 16

City of Dinuba v. County of Tulare
(2007) 41 Cal.4th 859 .. 4

City of Los Angeles v. Harco Nat’l Ins. Co.
(2006) 144 Cal.App.4th 656 .. 5

Coachella Valley Unified School Dist. v. State
(2009) 176 Cal.App.4th 93 .. 4

Dare v. Bd. of Med. Examiners
(1943) 21 Cal.2d 790 ... 23

Doe v. Gallinot
(9th Cir. 1981) 657 F.2d 1017 ... 12, 14, 15

Doe v. Reed
(2010) 130 S.Ct. 2811 .. 14

 iii

Doran v. Salem Inn, Inc.
(1975) 422 U.S. 922 ... 11, 16

Easyriders Freedom F.I.G.H.T. v. Hannigan
(9th Cir. 1996) 92 F.3d 1486 ... 12

Fawkes v. City of Burbank
(1922) 188 Cal. 399 ... 23

Fenske v. Bd. of Administration
(1980) 103 Cal.App.3d 590 ... 22

Hollingsworth v. Perry
(2012) 133 S.Ct. 2652 .. passim

In re Marriage Cases
(2008) 43 Cal.4th 757 .. 19

Isaacson v. Horne
(9th Cir. 2013) 716 F.3d 1213 ... 12, 14

James v. Ball
(9th Cir. 1979) 613 F.2d 180 ... 16

Kern v. Hettinger
(2d Cir. 1962) 303 F.2d 333 .. 6

Lapin v. Shulton, Inc.
(9th Cir. 1964) 333 F.2d 169 ... 6

Levy v. Cohen
(1977) 19 Cal.3d 165 ... 7

Lewis v. Casey
(1996) 518 U.S. 343 ... 16

Lockyer v. City and County of San Francisco
(2004) 33 Cal.4th 1055 .. passim

Los Angeles Haven Hospice, Inc. v. Sebelius
(9th Cir. 2011) 638 F.3d 644 ... 11

LSO, Ltd. v. Stroh
(9th Cir. 2000) 205 F.3d 1146 ... 22

 iv

Lujan v. Defenders of Wildlife
(1992) 504 U.S. 555 ... 10

Madej v. Briley
(7th Cir. 2004) 370 F.3d 665 ... 24

Martin v. Martin
(1970) 2 Cal.3d 752 ... 7

Meinhold v. United States Dept. of Defense
(9th Cir. 1994) 34 F.3d 1469 ... 11

Monsanto Co. v. Geertson Seed Farms
(2010) 130 S.Ct. 2743 .. 16

Nat’l Spiritual Assembly of Baha’is of U.S. Under Hereditary
Guardianship, Inc. v. Nat’l Spiritual Assembly of Baha’is of U.S.,
Inc.
(7th Cir. 2010) 628 F.3d 837 ... 21

People v. Am. Contractors Indem. Co.
(2004) 33 Cal. 4th 653 ... 5

People v. Bankers Ins. Co.
(2010) 182 Cal.App.4th 1377 .. 4, 5

Perry v. Schwarzenegger
(9th Cir. 2011) 630 F.3d 898 ... 10, 22

Perry v. Schwarzenegger
(N.D. Cal. 2010) 704 F.Supp.2d 921 1, 2, 8, 10

Perry v. Schwarzenegger
(N.D. Cal. No. 3:09-cv-02292, Aug. 4, 2010) 2010 U.S. Dist.
Lexis 78815 .. 20

Proctor v. Vishay Intertechnology, Inc.
(2013) 213 Cal.App.4th 1258 .. 5

Regal Knitwear Co. v. N.L.R.B.
(1945) 324 U.S. 9 ... 21

Reitman v. Mulkey
(1967) 387 U.S. 369 ... 24

 v

Sacramento v. Simmons
(1924) 66 Cal.App. 18 ... 19

Stoll v. Gottlieb
(1938) 305 U.S. 165 ... 7

Sutphin v. Speik
(1940) 15 Cal.2d 195 ... 7

Valerio v. Boise
(1986) 177 Cal.App.3d 1212 ... 6

Village of Arlington Heights v. Metropolitan Housing Dev. Corp.
(1977) 429 U.S. 252 ... 16

Walker v. United States
(S.D. Cal. Nov. 25, 2008, No. 08-1314 JAH) 2008 U.S. Dist.
LEXIS 107664 ... 13

Warth v. Seldin
(1975) 422 U.S. 490 ... 16

Williams Nat. Gas Co. v. City of Oklahoma City
(10th Cir. 1989) 890 F.2d 255 ... 6

Younger v. Jensen
(1980) 26 Cal.3d 397 ... 7

STATUTES

28 U.S.C.
§ 2202 ... 15

Code of Civil Procedure
§ 1085, subd. (a) ... 4

Family Code
§§ 350, 354 ... 18

Health and Safety Code
§ 102175 ... 18
§ 102200 ... 18
§ 102285 ... 18

 vi

CONSTITUTIONAL PROVISIONS

United States Constitution
Article VI, cl. 2 .. 23
Article VI, § 2 .. 5
Eleventh Amendment... 12, 13

California Constitution
Article I, § 7.5 .. 1, 9
Article III, § 3.5 ... 2, 21, 22, 23

COURT RULES

Federal Rules of Civil Procedure
rule 5.1 ... 13
rule 65 .. 2, 17, 20, 21

1

INTRODUCTION AND SUMMARY OF ARGUMENT

Real Parties in Interest Governor Edmund G. Brown Jr., Attorney

General Kamala D. Harris, Director of the California Department of Public

Health Dr. Ron Chapman (DPH), and State Registrar of Vital Statistics

Tony Agurto (collectively, real parties) submit this preliminary opposition

in response to the Court’s Order filed July 12, 2013. The petition for a writ

of mandate prohibiting county officials from obeying the federal injunction

issued in Perry v. Schwarzenegger should now be denied.

The clerks and recorders of all 58 California counties are bound by a

federal judgment enjoining them from enforcing Proposition 8, as explained

in real parties’ Informal Opposition to Immediate Stay or Injunctive Relief

also filed July 12 (Opposition to Stay). The petition is an impermissible

collateral attack on that judgment: despite the fact that the district court

broadly enjoined enforcement of Proposition 8, petitioners would have this

Court hold that the scope of the federal injunction is limited to affording

relief to just the four named plaintiffs in the Perry v. Schwarzenegger

litigation, or to enjoining Proposition 8 only in Alameda and Los Angeles

counties.

Even if it were permissible for this Court to entertain such an attack

on a federal court’s judgment, petitioners’ argument as to the legitimate

scope of the injunction would fail. First, by its terms the federal injunction

generally prohibits real parties and respondents – including all county

officials under real parties’ supervision or control – “from applying or

enforcing Article I, § 7.5 of the California Constitution.” (Petition, Ex. B.)

As petitioners have again acknowledged (see Reply to Informal Opposition

to Request for Immediate Stay or Injunctive Relief (Reply) at pp. 6–7, fn.

4), the district court intended its injunction to apply statewide. This

acknowledgment necessarily follows from both the plain language of the

2

injunction and the district court’s decision finding Proposition 8 to be

unconstitutional in all applications.

Second, there is no merit to the arguments that the district court

lacked authority to enter a statewide injunction. Undeniably, the district

court possessed jurisdiction over the case and all the parties. And it is

beyond dispute that a district court has the authority to issue a statewide

injunction when it finds a law unconstitutional on its face.

Third, the federal court had the authority to bind county clerks and

county recorders who were not named defendants because when performing

their duties related to the state’s marriage license and certification laws

(“marriage functions”), they are subject to the supervision and control of

DPH and the State Registrar, both of whom were defendants in Perry v.

Schwarzenegger. (See Fed. Rules Civ. Proc., rule 65, 28 U.S.C.)

Finally, real parties’ and respondents’ compliance with a federal court

injunction does not fairly implicate article III, section 3.5 of the California

Constitution, nor does it call into question either the people’s constitutional

right to initiative or the primacy of the rule of law. This suit concerns only

the scope of a federal court’s authority to remedy what it concluded was a

violation of the federal constitution, a decision that is now final. Petitioners

may be frustrated that this case was resolved without an appellate ruling on

the merits of the constitutional question, but the procedural resolution of

this case is entirely consistent with the rule of law. Rather than place

respondents in unacceptable jeopardy by forcing them to choose between

violating an order of this Court or an order of the federal court, and rather

than precipitating an unnecessary conflict with the federal court, this Court

should deny the petition for writ of mandate.

3

ADDITIONAL MATERIAL FACTS NOT INCLUDED IN THE
PETITION

1. After the United States Supreme Court issued its decision in

Hollingsworth v. Perry (2012) 133 S.Ct. 2652, DPH issued an All County

Letter (ACL) to each county clerk and county recorder informing them that

the decision had been issued. (Ex. 1.1) DPH advised county officials that

the effect of this decision, which left the district court’s injunction intact,

was that same-sex couples would again have the right to marry in

California once the Ninth Circuit lifted its stay of the district court’s

judgment.

2. On June 28, 2013, the Ninth Circuit issued an order dissolving the

stay effective immediately. (Petition, Ex. D.) On that same day, DPH

issued a second ACL informing the counties that they were now required,

under the terms of the injunction, to issue marriage licenses to same-sex

couples. (Petition, Ex. E.)

3. On June 29, 2013, petitioners filed an emergency application with

Justice Kennedy, acting as Circuit Justice for the Ninth Circuit, seeking a

stay of the Ninth Circuit’s order dissolving the stay. (See United States

Supreme Court, Docket 12-144, available at

http://www.supremecourt.gov/Search.aspx?FileName=/docketfiles/12-

144.htm.) On June 30, 2013, Justice Kennedy summarily denied the

application. (Ibid.)

4. Since counties began issuing marriage licenses to same-sex

couples on June 28, 2013, real parties are unaware of any county that has

refused to issue a marriage license to any eligible same-sex couple. On

1 This document is also attached to the Petition as Ex. C, but omits

the attachments to which it refers. The complete document is attached
hereto as Exhibit 1.

4

information and belief, the City and County of San Francisco alone has

issued more than 600 marriage licenses to same-sex couples since that time.

ARGUMENT

A writ of mandate will issue to “compel the performance of an act

which the law specially enjoins, as a duty resulting from an office, trust, or

station” (Code Civ. Proc., § 1085, subd. (a)), “where there is not a plain,

speedy, and adequate remedy, in the ordinary course of law” (id., § 1086).

In order to obtain writ relief, a party must establish “(1) [a] clear, present

and usually ministerial duty on the part of the respondent ...; and (2) a clear,

present and beneficial right in the petitioner to the performance of that duty

… .” (City of Dinuba v. County of Tulare (2007) 41 Cal.4th 859, 868,

citations omitted.) “A ministerial act is one that a public functionary is

required to perform in a prescribed manner in obedience to the mandate of

legal authority, without regard to his or her own judgment or opinion

concerning the propriety of such act.” (Coachella Valley Unified School

Dist. v. State (2009) 176 Cal.App.4th 93, 113, citations omitted.) Because

respondent county officials are enjoined from applying or enforcing

Proposition 8 by virtue of a federal injunction, there is no clear, present,

and ministerial duty for those officials to refuse to issue marriage licenses

to same sex couples. Therefore mandamus should be denied.

I. PETITIONERS CANNOT RELITIGATE THE SCOPE OF THE
DISTRICT COURT’S INJUNCTION IN THIS COURT

Petitioners’ bid to have this Court undermine or modify the district

court’s injunction cannot succeed. If a court with fundamental jurisdiction

“acts in excess of its jurisdiction, its act or judgment is merely

voidable. That is, its act or judgment is valid until it is set aside, and a

party may be precluded from setting it aside by principles of estoppel,

disfavor of collateral attack or res judicata.” (People v. Bankers Ins. Co.

(2010) 182 Cal.App.4th 1377, 1382, internal quotation marks and citations

5

omitted.) Here the petition fails because it is both an impermissible

collateral attack on the judgment, and the claims raised are barred by res

judicata.

First, the petition should be denied because it is a collateral attack on

the judgment of the federal court. Petitioners claim that the district court

lacked authority to enter a statewide injunction. As demonstrated below,

the district court did not lack this authority. But even if it did, such

“[e]rrors which are merely in excess of jurisdiction should be challenged

directly . . . and are generally not subject to collateral attack once the

judgment is final unless unusual circumstances were present which

prevented an earlier and more appropriate attack.” (Id. at pp. 1382–1383,

citing People v. Am. Contractors Indem. Co. (2004) 33 Cal. 4th 653, 661,

internal quotation marks omitted; see also Proctor v. Vishay

Intertechnology, Inc. (2013) 213 Cal.App.4th 1258, 1269-1270 [“In

contrast to cases involving other types of jurisdictional defects, a party may

be precluded from challenging action in excess of a court’s jurisdiction

when the circumstances warrant applying principles of estoppel, disfavor of

collateral attack or res judicata,” quoting Pajaro Valley Water Management

Agency v. McGrath (2005) 128 Cal.App.4th 1093, 1101].) Accordingly,

courts routinely reject attempts, such as this, to collaterally attack

judgments that are alleged to be in excess of the issuing court’s

jurisdiction. (See, e.g., City of Los Angeles v. Harco Nat’l Ins. Co. (2006)

144 Cal.App.4th 656, 661–662 [rejecting collateral attack on an allegedly

voidable grant of summary judgment].)

The refusal to entertain a collateral attack on another court’s ruling is

particularly strong where, as here, the Supremacy Clause is implicated

because a state court has been asked to interfere with an order issued by a

federal court. (U.S. Const., art. VI, § 2.) “Just as the federal courts lack

jurisdiction to review the decisions of the state courts, so also must state

6

courts defer to the federal appellate process mandated by Congress. What

is sauce for the goose is also sauce for the gander.” (Williams Nat. Gas Co.

v. City of Oklahoma City (10th Cir. 1989) 890 F.2d 255, 265.) If there were

any question about whether the federal court exceeded its discretion by

issuing an injunction that binds all county clerks and recorders in

California, that issue should be decided by the district court itself. (See,

e.g., Valerio v. Boise (1986) 177 Cal.App.3d 1212, 1223 [giving full faith

and credit to a federal injunction barring the action and stating that “an

erroneous judgment is as conclusive as a correct one under both federal and

California law”].) Here, too, the attempt to collaterally attack the district

court’s final judgment and injunction should be rejected.

Important policy considerations also support this conclusion. Chief

among them is that allowing a second, coordinate court to rule on the scope

of another court’s discretion or prior orders would interfere with and usurp

that court’s power to effectuate (and, if appropriate, clarify or limit) its own

judgment. (See Butcher v. Truck Ins. Exchange (2000) 77 Cal.App.4th

1442, 1454 [“‘One of the strongest policies a court can have is that of

determining the scope of its own judgments,’” quoting Kern v. Hettinger

(2d Cir. 1962) 303 F.2d 333, 340]; Lapin v. Shulton, Inc. (9th Cir. 1964)

333 F.2d 169, 172 [stating that “for a nonissuing court to entertain an

action” for relief from a judgment or for a collateral attack upon an

injunction “would be seriously to interfere with, and substantially to usurp,

the inherent power of the issuing court … to supervise its continuing

decree by determining from time to time whether and how the decree

should be supplemented, modified, or discontinued … ”].)

Second, res judicata bars the petition. Because petitioners

successfully intervened as defendants in Perry, the doctrine of res judicata

7

precludes them from raising their claims here.2 (Martin v. Martin, supra, 2

Cal.3d at p. 758 [“The doctrine of res judicata precludes parties or their

privies from relitigating a cause of action that has been finally determined

by a court of competent jurisdiction,” internal quotation marks and citations

omitted].) Res judicata extends not only to issues that were actually raised

in the federal litigation, but to issues that “could have been raised.”

(Sutphin v. Speik (1940) 15 Cal.2d 195, 202.) The scope of the district

court’s injunction, its jurisdiction, and the fact that it enjoined real parties

and everyone under their supervision or control from enforcing

Proposition 8, are all questions that could have been raised in the federal

district court. Petitioners are therefore barred from raising these questions

here.

II. THE FEDERAL COURT’S INJUNCTION PROPERLY APPLIES
STATEWIDE

Even if this Court were to consider the merits of the petition, the

arguments about the proper scope of the injunction would fail: the federal

2 It is a truism that federal judgments have the same effect in this
Court as in federal court. ((Martin v. Martin (1970) 2 Cal.3d 752, 761.)
But that rule is significant because “the federal rule is that a judgment or
order, once rendered, is final for purposes of res judicata until reversed on
appeal or modified or set aside in the court of rendition.” (Ibid., citing Stoll
v. Gottlieb (1938) 305 U.S. 165, 170-171.) Thus, in this Court as in federal
court, the district court’s injunction was res judicata when issued, can only
be “reversed on appeal or modified or set aside in the court of rendition”
(ibid.) and cannot be collaterally challenged, modified or set aside in this
Court. To this effect are both Younger v. Jensen (1980) 26 Cal.3d 397, 411
(discussing collateral estoppel effect of federal district court injunction and
concluding that even the pendency of a federal appeal does not prevent a
federal judgment from operating to collaterally estop litigation of the same
issue in state court) and Levy v. Cohen (1977) 19 Cal.3d 165, 172-173.
(See Petition at p. 32.) Accordingly, the argument that the district court
“lacks authority to order injunctive relief for anyone except the four
plaintiffs in that case” (Petition at p. 33) cannot be adjudicated in state
court; it could only have been raised in the federal courts.

8

court entered a statewide injunction, and it had the jurisdiction and legal

authority to do so. Federal case law establishes that a district court properly

enjoins all application of a provision of state law where that law is

unconstitutional in all its applications, as the district court concluded in

Perry v. Schwarzenegger (N.D. Cal. 2010) 704 F.Supp.2d 921 1003–1004.

A. By Its Terms, the Federal Judgment Generally Enjoins
Enforcement of Proposition 8 Statewide Because the
Court Found Proposition 8 To Be Unconstitutional in
All Applications

After a two-week trial and extensive findings of fact and conclusions

of law, the federal court determined that Proposition 8 violated the Equal

Protection and Due Process clauses of the federal constitution, and that it

was facially invalid. (Perry v. Schwarzenegger, supra, 704 F.Supp.2d at

p. 1003.) The corresponding remedy was an injunction permanently and

generally enjoining enforcement of Proposition 8. “Because Proposition 8

is unconstitutional under both the Due Process and Equal Protection

Clauses, the court orders entry of judgment permanently enjoining its

enforcement; prohibiting the official defendants from applying or enforcing

Proposition 8 and directing the official defendants that all persons under

their control or supervision shall not apply or enforce Proposition 8.” (Id.

at p. 1004.)

Accordingly, the district court entered an injunction enjoining

defendants and all persons under their control or supervision from

enforcing Proposition 8. By its terms, the injunction is not limited to the

four named plaintiffs in Perry. It provides that “Defendants in their official

capacities, and all persons under the control or supervision of defendants,

are permanently enjoined from applying or enforcing Article I, § 7.5 of the

California Constitution.” (Petition, Ex. B.) There is no indication

whatsoever that the relief afforded by the injunction extends only to the

named plaintiffs. Because they are defendants, the Alameda Clerk-

9

Recorder and Los Angeles Registrar-Recorder/County Clerk are expressly

enjoined, without limitation, from enforcing or applying Proposition 8. If

the Alameda Clerk-Recorder or the Los Angeles Registrar-

Recorder/County Clerk were then to refuse to issue a license to a couple

because they are of the same sex, he would be “applying or enforcing”

Proposition 8 in violation of the injunction. And the express inclusion of

“all persons under the control or supervision of defendants” plainly means

that the reach of the injunction is not limited to the named defendants.

Indeed, all parties—including petitioners—have acknowledged before

the United States Supreme Court that the federal court’s injunction applies

statewide. (Hollingsworth v. Perry, United States Supreme Court Case No.

12-144, Brief of Petitioners at pp. 17–18 [referencing the “statewide

injunction”], Brief of Respondent City and County of San Francisco at p.

19, fn. 4, and Brief of Respondents at p. 19 [“The district court therefore

was within its power to enjoin enforcement of the amendment statewide”].)

The United States Supreme Court shared this view. (Hollingsworth v.

Perry (2013) 133 S.Ct. 2652, 2674 (dis. opn. of Kennedy, J.) [referencing

the “District Court’s judgment, and its accompanying statewide injunction,”

emphasis added].) And here, while they assert that the district court lacked

jurisdiction to enter statewide relief, petitioners nevertheless acknowledge

that they understand the injunction to apply statewide.3 (Reply at pp. 6–7,

fn. 4.)

3 It is true that the Ninth Circuit observed that the scope of the

injunction might be unclear, but it expressly declined to rule on that issue.
(Perry v. Schwarzenegger (9th Cir. 2011) 630 F.3d 898, 904, fn. 3.)
Petitioners also rely on statements at oral argument taken out of context to
argue that counsel for the Perry plaintiffs admitted that the injunction did
not apply statewide. (Petition at p. 33.) In context, however, counsel’s
statements were much more nuanced. More to the point, counsel for
Imperial County argued that Imperial County was bound by the injunction.

(continued…)

10

B. The Federal Court Properly Issued a Statewide
Injunction

Petitioners contend that the federal court lacked authority to impose

an injunction that applies statewide, arguing that the court lacked

jurisdiction over the case, that it lacked jurisdiction over the state

defendants, that it lacked authority to order relief for persons other than the

Perry plaintiffs, and that it lacked authority to bind county clerks and

recorders other than those named as defendants. Even if these arguments

were properly before this Court, they would not withstand scrutiny.

1. The district court had subject matter jurisdiction

Petitioners’ lack of standing to appeal the judgment of the district

court does not mean that court lacked fundamental subject matter

jurisdiction to adjudicate the Perry case to judgment. When they initiated

suit, the Perry plaintiffs were required to show that they had standing to

invoke the jurisdiction of the district court. (Lujan v. Defenders of Wildlife

(1992) 504 U.S. 555, 561.) To have standing plaintiffs must demonstrate

injury-in-fact, a causal relationship between that injury and the challenged

conduct, and that a favorable decision would remedy the injury. (Ibid.)

The Perry plaintiffs met those standing requirements: the refusal of county

officials to issue plaintiffs a marriage license was a cognizable injury that

was caused by the officials and their adherence to Proposition 8. A district

court decision invalidating Proposition 8 and enjoining its enforcement

(…continued)
(Perry v. Schwarzenegger, Ninth Circuit Oral Argument Audio (Dec. 6,
2010, No. 10-16696) at 29:01-30:15
<http://cdn.ca9.uscourts.gov/datastore/media/2010/12/ 06/10-16696.wma>
[as of July 11, 2013].) And whatever the statements of counsel for the
Perry plaintiffs were, they cannot bind real parties or respondents, nor can
they change the plain meaning of the injunction.

11

would remedy that injury. The district court thus had fundamental

jurisdiction over the suit.

Even if the district court’s injunction were overbroad, and even if that

were a proper subject for this Court’s consideration, such a defect would

not affect the fundamental jurisdiction of the federal court to enter the

injunction. It is true that a district court injunction “should be no more

burdensome to the defendant than necessary to provide complete relief to

the plaintiffs.” (Califano v. Yamasaki (1979) 442 U.S. 682, 702.) But

“while the standard to be applied by the district court in deciding whether a

plaintiff is entitled to a[n] … injunction is stringent, the standard of

appellate review is simply whether the issuance of the injunction, in the

light of the applicable standard, constituted an abuse of discretion.” (Doran

v. Salem Inn, Inc. (1975) 422 U.S. 922, 931–32.) No case suggests that the

scope of injunctive relief is a jurisdictional issue, even on direct review.

To be sure, there are numerous cases on direct appeal that consider

whether a district court abused its discretion in granting relief that went

beyond the parties to the case, with differing results. In some cases, the

Ninth Circuit has overturned nationwide or statewide injunctive relief

where it found that a narrower injunction could provide complete relief to

the named plaintiffs. (See, e.g., Los Angeles Haven Hospice, Inc. v.

Sebelius (9th Cir. 2011) 638 F.3d 644, 664; Meinhold v. United States Dept.

of Defense (9th Cir. 1994) 34 F.3d 1469, 1480.) However, the Ninth

Circuit has also cautioned that “[t]here is no general requirement that an

injunction affect only the parties in a suit” and that “class-wide relief may

be appropriate even in an individual action.” (Bresgal v. Brock (9th Cir.

1987) 843 F.2d 1163, 1169, 1171.) Accordingly, the Ninth Circuit has

upheld nationwide and statewide injunctions. (See, e.g., id. at p. 1171;

Isaacson v. Horne (9th Cir. 2013) 716 F.3d 1213, 1230; Doe v. Gallinot

(9th Cir. 1981) 657 F.2d 1017, 1024; Easyriders Freedom F.I.G.H.T. v.

12

Hannigan (9th Cir. 1996) 92 F.3d 1486, 1501.) In all of these cases, the

Ninth Circuit evaluated the injunction under an abuse of discretion standard.

In no instance has it held an overly broad injunction to be in excess of the

district court’s jurisdiction.

As shown below, the district court properly entered a statewide

injunction consistent with its conclusion that Proposition 8 violated the

Equal Protection and Due Process clauses of the United States Constitution.

Even if it did abuse its discretion, which it did not, there is no question that

the district court acted with fundamental jurisdiction and that its injunction

cannot be challenged in this Court.

2. The district court had jurisdiction to enter relief
against the state defendants

Petitioners are also mistaken in arguing that the federal injunction

could not bind even the state officials named as defendants in Perry, an

argument they make for the first time in this Court. (Petition at pp. 35–36.)

The cases petitioners cite are not about standing, as that term is traditionally

used. Rather, they concern the Eleventh Amendment (U.S. Const., 11th

Amend.), which is a shield available to states and state officials to avoid

federal litigation. Petitioners mistakenly attempt to use the Eleventh

Amendment as a sword to argue that the injunction is ineffective against

real parties.

It is appropriate to include as a party any entity needed to afford

complete relief. As discussed below, officials at DPH, in addition to

having supervisory authority over all county clerks and recorders, are

responsible for proscribing all the forms used by the counties in

implementing the state marriage laws. (Lockyer v. City and County of San

Francisco (2004) 33 Cal.4th 1055, 1076-1079.) Petitioners were entitled to

include officials at DPH as parties to ensure that they could obtain the relief

they sought in their complaint.

13

It is routine for plaintiffs to include other state officials in a suit

alleging the facial unconstitutionality of a state law. In particular, litigants

frequently name the Attorney General when a suit challenges the

constitutionality of a state law; if the Perry plaintiffs had not sued the

Attorney General, they or the district court would have been required to

notify her of the suit, and she would have been permitted to intervene as of

right and to participate as a full party. (Fed. Rules Civ. Proc., rule 5.1, 28

U.S.C.) In the absence of her assertion of the Eleventh Amendment bar,

including the Attorney General as a named party could not, therefore, have

been improper.

Even if real parties might have asserted an Eleventh Amendment

defense as did the state officials in the cases cited in the petition (at pp. 35–

36; see, e.g., 1st Westco Corp. v. School Dist. of Philadelphia (3d Cir.

1993) 6 F.3d 108, 113; Bishop v. Oklahoma (10th Cir. 2009) 333 F. App’x

361, 365; Walker v. United States (S.D. Cal. Nov. 25, 2008, No. 08-1314

JAH) 2008 U.S. Dist. LEXIS 107664 *9-10), they did not do so in this

case. In any event, that potential immunity would not support the argument

that the injunction, once entered, was ineffective to bind those defendants.

And even if the Eleventh Amendment provided some basis for objecting to

the injunction (which is does not), that argument has long since been

waived.

3. The district court had the authority to order
statewide relief to remedy a constitutional
violation

The district court both had the authority to issue statewide relief, and

did not abuse its discretion in doing so. Where, as in Perry, a court

concludes that a law is unconstitutional in all its applications, it may enjoin

all applications of that law even if the case is not certified as a class action.

For instance, in discussing the distinction between a facial challenge and an

14

as applied challenge, the Supreme Court recently concluded that what

mattered was that the plaintiffs—who did not represent a class—were

seeking relief that would “reach beyond the particular circumstances of

these plaintiffs.” (Doe v. Reed (2010) 130 S.Ct. 2811, 2817.) The Supreme

Court did not suggest that plaintiffs had to represent a class (which again,

they did not), but rather held that plaintiffs must meet the strict standards

for proving a facial challenge in order to obtain relief enjoining

enforcement of the state law at issue. (Ibid.) Similarly, in Perry the district

court concluded that Proposition 8 was facially unconstitutional, and it

appropriately entered relief that extended beyond the plaintiffs to the case.

The Ninth Circuit recently confirmed this rule in Isaacson v. Horne

(9th Cir. 2013) 716 F.3d 1213. There, the Court of Appeals concluded that

three physicians were entitled to an injunction generally prohibiting state

and local officials from enforcing an Arizona law that largely forbade

physicians from performing an abortion where the fetus was twenty weeks

old. (Id. at p. 1217.) Because the court determined that the law was

unconstitutional in every practical application, this determination was

“sufficient to require declaring the statute entirely invalid.” (Id. at p. 1230.)

The Ninth Circuit expressly held that because the statute was facially

invalid, the “usual concern with invalidating an abortion statute on its

face—that the injunctive relief goes beyond the circumstances in which the

statute is invalid to include situations in which it may not be—does not

arise.” (Id. at p. 1231.)

The Ninth Circuit previously addressed this distinction in Doe v.

Gallinot (9th Cir. 1981) 657 F.2d 1017, in which a district court enjoined

enforcement of certain provisions of California law governing involuntary

commitment of mentally ill persons. The district court concluded that it

violated the federal due process clause to commit persons judged to be

“gravely disabled” due to mental disease to a mental institution for 72 hours

15

on an emergency basis, and up to 14 more days for involuntary treatment,

with no requirement that the state initiate a hearing before an independent

tribunal to determine whether adequate cause for commitment exists. (Id.

at p. 1019.) Although the case was brought by a single individual who had

been involuntarily committed under this statute on six different occasions

(id. at p. 1020), the district court enjoined all certifications under the act (id.

at p. 1024).

Like petitioners in this case, state officials in Doe argued that the

district court lacked jurisdiction to order relief that would benefit persons

other than the individual plaintiff. (Id. at p. 1024.) According to the state

officials, “plaintiff was granted no standing to assert the constitutional

rights of third persons” and accordingly, the district court should not have

granted relief beyond “an injunction prohibiting future certifications of

John Doe, the plaintiff, without a probable cause hearing.” (Ibid.) The

Ninth Circuit, however, was “at a loss to understand this argument.” (Ibid.)

[H]aving declared the statutory scheme unconstitutional on its
face, the district court was empowered under 28 U.S.C. § 2202
to grant “(f)urther necessary or proper relief” to effectuate the
judgment. The challenged provisions were not unconstitutional
as to Doe alone, but as to any to whom they might be applied.
Under the circumstances, it was not an abuse of discretion for
the district court to enjoin the defendants from applying them.

(Ibid.)

None of these cases were styled or certified as a class action, and each

of them involved an injunction that afforded relief that reached beyond the

plaintiffs to the action.4 There is thus no support for the argument that a

4 Indeed, courts have denied class action certification on the grounds

that the injunctive relief sought by individual plaintiffs would, as a practical
matter, produce the same result as class-wide relief, making class
certification unnecessary. (See, e.g., James v. Ball (9th Cir. 1979) 613 F.2d
180, 186 [citing cases], reversed on other grounds, (1981) 451 U.S. 355.)

16

federal court abuses its discretion when it issues a statewide injunction

prohibiting the enforcement of a statute found to be unconstitutional in all

of its applications.

Even if the authority of the district court could be adjudicated by this

Court, the cases cited in the petition for the proposition that the district

court lacked such authority are readily distinguishable. Perry was a facial

challenge to a provision of the California Constitution, and the injunction

entered barred all enforcement of Proposition 8. Therefore, this case is

unlike Lewis v. Casey (1996) 518 U.S. 343 (cited in Petition at pp. 33–34),

in which prison inmates alleged violations of their civil rights to access to

the courts, and the Supreme Court ruled that there was insufficient evidence

of actual injury to merit system-wide relief. (Id. at pp. 356–357.) In

contrast here, there is no question that all lesbians and gay men who wish to

marry are harmed by a constitutional provision that prevents the state from

solemnizing or recognizing their marriages.

Similarly inapposite here are Monsanto Co. v. Geertson Seed Farms

(2010) 130 S.Ct. 2743, 2757–2762 (addressing scope of injunction entered

to prevent planting of genetically engineered alfalfa pending preparation of

an environmental impact statement), Califano v. Yamasaki (1979) 442 U.S.

682, 702 (addressing recoupment of social security overpayments), Village

of Arlington Heights v. Metropolitan Housing Dev. Corp. (1977) 429 U.S.

252, 263 (holding that a corporation has no racial identity and therefore no

standing to assert civil rights discrimination), Warth v. Seldin (1975) 422

U.S. 490, 499 (holding that plaintiffs did not have standing), and Doran v.

Salem Inn, Inc. (1975) 422 U.S. 922, 931 (addressing preliminary

injunctive relief enjoining a criminal ordinance). (Petition at p. 34). None

of these cases establishes that the district court lacked authority to enter

relief that protects parties other than the Perry plaintiffs from a facially

17

unconstitutional law, or that the plaintiffs did not have standing to seek

such relief.

The district court had jurisdiction over the parties to the Perry suit,

and it had the discretion to issue a statewide injunction after it found

Proposition 8 to be unconstitutional on its face.

4. The district court had the authority to enjoin
county officials who were not named defendants
because they perform state marriage functions
under the supervision and control of DPH

Despite the fact that the Governor, Attorney General, and officials at

the Department of Public Health (including the State Registrar) were all

named defendants in the Perry litigation, petitioners argue that county

officials not named as defendants could not be bound by the district court’s

injunction. (Ibid.) That argument is incorrect. Under the district court’s

broad equitable powers and Federal Rule of Civil Procedure 65, the district

court’s injunction was effective to bind county officials in all 58 California

counties who perform state marriage functions under the supervision and

control of DPH, even though they were not named defendants.

County clerks and recorders are state officials subject to the

supervision and control of DPH for the limited purpose of enforcing the

state’s marriage license and certification laws (“marriage laws”). (Lockyer

v. City & County of San Francisco, supra, 33 Cal.4th at p. 1080.) This

Court’s decisions establish that DPH supervises both county clerks and

county registrars in the performance of their duties related to the state’s

marriage laws. In Lockyer, this Court considered the validity of marriage

licenses issued to same-sex couples in contravention of Prop. 22, the

statutory precursor to Prop. 8 that similarly restricted civil marriage to

opposite-sex couples. (Id. at p. 1067.) In its opinion, this Court conducted

an exhaustive review of California’s marriage laws and the role of state and

local officials. To marry, a couple must obtain a marriage license from a

18

county clerk, who must ensure that the statutory requirements for marriage

are met. (Fam. Code, §§ 350, 354.) The form used by the county clerks is

prescribed by DPH. (Id., § 355.) In addition, the individual who

solemnizes the marriage must sign and endorse a form that is also prepared

by DPH. (Id., § 422.) Through the State Registrar of Vital Statistics, DPH

registers each marriage that occurs in the state. (See Health & Saf. Code,

§ 102175 [designating the director of the Department of Public Health as

the State Registrar]; id., § 102100 [requiring marriages to be registered

using a form prescribed by the State Registrar].)

In Lockyer, this Court recognized that DPH supervises and controls

both county clerks and county registrar/recorders in the execution of the

marriage laws. It emphasized that in addition to giving DPH the authority

to “proscribe and furnish all record forms” and prohibiting any other forms

from being used (Health & Saf. Code, § 102200), the Health and Safety

Code gives DPH “‘supervisory power over local registrars,5 so that there

shall be uniform compliance’” with state law requirements. (Lockyer,

supra, 33 Cal.4th at p. 1078, quoting Health & Saf. Code, § 102180,

emphasis in Lockyer.) This Court also indicated that DPH has implied

authority to similarly supervise and control the actions of county clerks

when they are performing marriage-related functions. It wrote that

although a mayor “may have authority . . . to supervise and control the

actions of a county clerk or county recorder with regard to other subjects” a

mayor lacks that authority when those officials are performing marriage-

related functions, which are subject to the control of state officials. (Id. at

p. 1080, emphasis added [citing Sacramento v. Simmons (1924) 66

Cal.App. 18, 24–25 for the proposition that “when state statute designated

5 The county recorder is the local registrar of marriages. (Health &

Saf. Code, § 102285.)

19

local health officers as local registrars of vital statistics, ‘to the extent [such

officers] are discharging such duties they are acting as state officers’”].)

The existence of this implied authority was substantiated by the relief

ordered. After concluding that San Francisco officials could not disregard

Prop. 22, this Court issued a writ of mandate directing “the county clerk

and the county recorder of the City and County of San Francisco to take []

corrective actions under the supervision of the California Director of

Health Services [now the Director of the Department of Public Health] who

by statute, has general supervisory authority over the marriage license and

marriage certification process.” (Id. at p. 1118, emphasis added.)

The understanding that DPH supervises and controls both county

clerks and registrar/recorders in their execution of state marriage laws is

also reflected in this Court’s subsequent decision in In re Marriage Cases

(2008) 43 Cal.4th 757. After the Court determined that Prop. 22 was

invalid under the California Constitution, it instructed the superior court to

issue a writ of mandate directing state officials to ensure that county

officials enforced the marriage laws consistent with the Court’s opinion:

[A]ppropriate state officials [must] take all actions necessary to
effectuate our ruling in this case so as to ensure that county
clerks and other local officials throughout the state, in
performing their duty to enforce the marriage statutes in their
jurisdictions, apply those provisions in a manner consistent with
the decision of this court.

(Id. at p. 857.) Although the Court did not identify “the appropriate state

officials,” the only reasonable conclusion is that this Court was referring to

the director of DPH, who was a respondent. This language indicates that

this Court did not doubt that it was appropriate, in order to effectuate relief,

to order the state officials responsible for ensuring the uniform application

of California’s marriage laws to direct that local officials applied the

marriage laws in a manner consistent with its decision.

20

The district court did essentially the same thing in fashioning the

injunction in Perry, and its language making the injunction directly

applicable to anyone under the “supervision and control” of the defendants

echoes that of Lockyer v. City and County of San Francisco. The district

court, relying on Lockyer, understood that in fulfilling their duty to

discharge the marriage laws, county clerks and county registrar/recorders

are subject to the supervision and control of DPH. For example, in denying

the motion of Imperial County to intervene, the district court concluded that

DPH, not the Imperial County Board of Supervisors, was responsible for

supervising county clerks and recorders for purposes of their role in

enforcing the marriage laws. (Perry v. Schwarzenegger (N.D. Cal. No.

3:09-cv-02292, Aug. 4, 2010) 2010 U.S. Dist. Lexis 78815 at pp. *14–*15.)

The district court concluded that “[t]he state, not the county, thus bears the

‘ultimate responsibility’ to ensure county clerks perform their marriage

duties according to California law.” (Id. at p. *17, citing Lockyer, supra,

33 Cal.4th at p. 1080.)

The “supervision and control” that DPH exercises with respect to its

enforcement of state marriage laws, combined with actual notice of the

injunction, brings county clerks and registrar/recorders within the scope of

the district court’s injunction.6 Federal Rule of Civil Procedure 65(d)(2)

provides that, in addition to the parties, an injunction also binds “the

parties’ officers, agents, servants, employees, and attorneys” and “other

persons who are in active concert or participation with anyone” who are

parties or their officers, agents, servants, employees, and attorneys. (Fed.

6 In practice, the pervasive reliance of county clerks and recorders on

the supervision and control of the State Registrar is precisely how statewide
uniformity is achieved in the operation of the marriage laws. (See Twenty
Respondent Clerk-Recorders’ Preliminary Opposition at pp. 5-7, filed July
22, 2013.)

21

Rules Civ. Proc., rule 65(d)(2), 28 U.S.C.) Rule 65 “is derived from the

common law doctrine that a decree of injunction not only binds the parties

defendant but also those identified with them in interest, in ‘privity’ with

them, represented by them or subject to their control.” (Regal Knitwear

Co. v. N.L.R.B. (1945) 324 U.S. 9, 13–14, emphasis added; Nat’l Spiritual

Assembly of Baha’is of U.S. Under Hereditary Guardianship, Inc. v. Nat’l

Spiritual Assembly of Baha’is of U.S., Inc. (7th Cir. 2010) 628 F.3d 837,

848.) As set forth above, when performing their ministerial duty to execute

the marriage laws, all 58 county clerks and registrar/recorders are subject to

the supervision and control of DPH. Consequently, under Rule 65 the

injunction binds them, just as it binds DPH. Respondents, all of whom

have in good faith complied with the federal injunction, have not violated

any state law duty in issuing marriage licenses to same sex couples that

would warrant a writ of mandate from this Court.

III. ARTICLE III, SECTION 3.5 OF THE CALIFORNIA
CONSTITUTION DOES NOT APPLY TO THIS CASE

Respondents’ compliance with the federal injunction does not

implicate article III, section 3.5 of the California Constitution. Because the

district court’s injunction directly prohibits county officials from applying

or enforcing Proposition 8, article III, section 3.5 does not apply.

Article III, section 3.5 provides that

An administrative agency, including an administrative agency
created by the Constitution or an initiative statute, has no power:
[¶] (a) To declare a statute unenforceable, or refuse to enforce a
statute, on the basis of its being unconstitutional unless an
appellate court has made a determination that such statute is
unconstitutional. [¶] (b) To declare a statute unconstitutional. [¶]
(c) To declare a statute unenforceable, or to refuse to enforce a
statute on the basis that federal law or federal regulations
prohibit the enforcement of such statute unless an appellate court
has made a determination that the enforcement of such statute is
prohibited by federal law or federal regulations.

22

Even assuming that article III, section 3.5 applies to county officials (a

question this Court left open in Lockyer v. City and County of San

Francisco, supra, 33 Cal.4th at pp. 1085–1086), that provision does not

apply where a court has directly ordered (or here, enjoined) officials from

enforcing state law. (Fenske v. Bd. of Administration (1980) 103

Cal.App.3d 590, 595 [“When a superior court issues a writ directed to an

administrative agency to not enforce a statute because it is unconstitutional

as it relates to an individual petitioner, or class of petitioners, the

administrative agency must obey that mandate”].)

Even if article III, section 3.5 were otherwise applicable, under the

Supremacy Clause the federal injunction overrides state law, including

article III, section 3.5 of the California Constitution. (LSO, Ltd. v. Stroh

(9th Cir. 2000) 205 F.3d 1146, 1159–1160 [noting that article III, section

3.5 does not excuse state officials from complying with federal law under

the Supremacy Clause].)

In its decision affirming the district court’s denial of the motion to

intervene filed by Imperial County in Perry, the Ninth Circuit admonished

that article III, section 3.5 would not relieve county clerks of their

obligation to comply with the district court’s injunction. (Perry v.

Schwarzenegger (9th Cir. 2011) 630 F.3d 898, 904.)7 The Deputy Clerk of

the County had argued that Imperial County should be permitted to

intervene in part because of the “legal confusion” regarding the interplay

between article III, section 3.5 and the district court’s injunction. (Ibid.)

The Ninth Circuit rejected this argument, finding that there could “be no

‘confusion’ in light of the Supremacy Clause. U.S. Const. art. VI, cl. 2. If

7 This opinion was issued in a different appeal from that reviewed by

the Supreme Court on certiorari, and was not vacated by virtue of the
Supreme Court’s decision in Hollingsworth.

23

a federal district court were to enjoin a County Clerk from enforcing state

law, no provision of state law could shield her against the force of that

injunction.” (Ibid.) Neither real parties nor respondents have violated

article III, section 3.5 by complying with the district court’s injunction.

IV. ISSUANCE OF A WRIT WOULD NOT PROMOTE THE ENDS OF
JUSTICE

A petitioner is not entitled, as a matter of right, to the issuance of a

writ of mandamus. (Dare v. Bd. of Med. Examiners (1943) 21 Cal.2d 790,

796-97.) A determination as to whether the writ should be granted rests to

a considerable extent in the discretion of the court to which the application

is made. (Betty v. Superior Court of Los Angeles Cnty. (1941) 18 Cal.2d

619, 622-23.) The writ is an equitable remedy, which shall not be issued if

it is contrary to “promoting the ends of justice.” (Lockyer v. City & County.

of San Francisco, supra, 33 Cal.4th at p. 1121, (conc. opn. of Moreno, J.),

citing Bartholomae Oil Corp. v. Superior Court (1941) 18 Cal.2d 726,

730.) “Cases may therefore arise where when the applicant for relief has an

undoubted legal right, for which mandamus is the appropriate remedy, but

where the court may, in the exercise of a wise discretion, still refuse the

relief.” (Fawkes v. City of Burbank (1922) 188 Cal. 399, 402.)

Real parties have demonstrated that petitioners are not entitled to a

writ of mandate, because respondents are under a legal duty not to enforce

Proposition 8 by virtue of the district court’s injunction. But even if there

were a serious question about the scope of the injunction that this Court

could entertain, this Court should still exercise its discretion to deny

mandamus. As discussed in real parties’ Opposition to Stay, as well as the

respondents’ Preliminary Opposition briefs, filed July 22, 2013, a writ of

mandate from this Court would put county officials in an impossible

position: they would have to chose among conflicting orders from state and

24

federal courts, and no matter what choice they made, they would be subject

to sanctions for contempt.8

In addition, issuance of a writ could precipitate a wholly unnecessary

conflict between this Court and the federal court. (See, e.g., Madej v.

Briley (7th Cir. 2004) 370 F.3d 665.) The same policies that underlie the

traditional refusal to consider a collateral attack on another court’s orders

also counsel against issuing a writ of mandate in this case.

Finally, a writ of mandate is not required to protect either the rule of

law or the initiative process. In over 100 years of initiatives, California

officials have refused to defend an initiative only twice: Proposition 14

(1964), which nullified the Rumford Fair Housing Act, and Proposition 8

(2008). Ordinarily, state officials have every incentive to defend an

initiative that was approved by the electorate to which they are accountable,

and they decline to do so only rarely. It will be rarer still that no one will

have standing in federal court to appeal a determination that an initiative

measure is unconstitutional.9

A writ of mandate is also not required to protect the rule of law. Real

parties did not oppose the intervention of the proponents of Proposition 8 in

the district court. The proponents mounted a vigorous defense, but the

8 See Twenty Respondent Clerk-Recorders’ Preliminary Opposition
at pp. 8-9, filed July 22, 2013. This brief (at pp. 9-11) also addresses the
risks to statewide marriage uniformity that would flow from issuance of a
writ.

9 Proposition 14 was defended through a merits decision of the
United States Supreme Court by landlords and others who had
demonstrated Article III standing. (Reitman v. Mulkey (1967) 387 U.S.
369, 372.) Thus, in 100 years, only once has an initiative been denied a
merits hearing in the United States Supreme Court because state officials
declined to defend it. And in Perry, any one of the county clerks and
recorders might have timely intervened to defend Proposition 8, but none
did so. The number of cases in which no one with standing pursues the
defense of an initiative on appeal in federal court is thus vanishingly small.

25

district court concluded after a two-week trial, in extensive findings of fact

and conclusions of law, that Proposition 8 was unconstitutional. In

accordance with that determination, the district court entered an injunction

enjoining real parties and respondents from enforcing an unconstitutional

law. The United States Supreme Court has determined that the proponents

did not have standing to appeal that determination, which is now final.

Real parties and respondents are complying with that federal court order, as

they are required to do. Petitioners may disagree with the outcome, but all

parties in this action are in fact following the rule of law.

The challenges to Proposition 8 have been working their way through

the courts for over four years. The Perry case spawned multiple published

decisions in the district court and in the Ninth Circuit, as well as a decision

by this Court and two by the United States Supreme Court. In the

meantime, same-sex couples in California were denied their constitutional

rights while Proposition 8 remained in effect. The decision of the district

court is now final. Gay men and lesbians with their children and their

families have been happily exercising their equal protection and due

process rights to wed for several weeks. This Court should deny the

petition and bring this case to an end.

26

CONCLUSION

For all of the forgoing reasons, real parties respectfully request that

the Court deny the petition for a writ of mandate.

Dated: July 22, 2013

Respectfully submitted,

KAMALA D. HARRIS
Attorney General of California
DOUGLAS J. WOODS
Senior Assistant Attorney General
TAMAR PACHTER
Supervising Deputy Attorney General
DANIEL J. POWELL
Deputy Attorney General
Attorneys for Real Parties in Interest

SA2013111979

CERTIFICATE OF COMPLIANCE

I certify that the attached PRELIMINARY OPPOSITION TO

PETITION FOR WRIT OF MANDATE uses a 13 point Times New

Roman font and contains 7,893 words.

Dated: July 22, 2013

KAMALA D. HARRIS
Attorney General of California

TAMAR PACHTER
Supervising Deputy Attorney General
Attorneys for Real Parties in Interest

	iNTRODUCTION AND SUMMARY OF ARGUMENT
	additional material facts not included in the petition
	aRGUMENT
	I. Petitioners Cannot Relitigate the Scope of the District Court’s Injunction in This Court
	II. The Federal Court’s Injunction Properly Applies Statewide
	A. By Its Terms, the Federal Judgment Generally Enjoins Enforcement of Proposition 8 Statewide Because the Court Found Proposition 8 To Be Unconstitutional in All Applications
	B. The Federal Court Properly Issued a Statewide Injunction
	1. The district court had subject matter jurisdiction
	2. The district court had jurisdiction to enter relief against the state defendants
	3. The district court had the authority to order statewide relief to remedy a constitutional violation
	4. The district court had the authority to enjoin county officials who were not named defendants because they perform state marriage functions under the supervision and control of DPH

	III. Article III, Section 3.5 of the California Constitution Does Not Apply to This Case
	IV. Issuance of a Writ Would Not Promote the Ends of Justice

	Conclusion
	CERTIFICATE OF COMPLIANCE

