
No. 12-307

IN THE

Supreme Court of the United States

UNITED STATES OF AMERICA,
Petitioner,

v.

EDITH SCHLAIN WINDSOR,

Respondent.
ON WRIT OF CERTIORARI TO THE

UNITED STATES COURT OF APPEALS

FOR THE SECOND CIRCUIT

BRIEF OF AMICUS CURIAE
THE HONORABLE JOHN K. OLSON

IN SUPPORT OF RESPONDENT
ADDRESSING JURISDICTION

G. Eric Brunstad, Jr.
Counsel of Record
Collin O’Connor Udell
Matthew J. Delude
Constance Beverley
Kate O’Keeffe
Mark P. DiPerna
DECHERT LLP
90 State House Square
Hartford, Connecticut 06103
(860) 524-3999
eric.brunstad@dechert.com

Counsel for Amicus Curiae

ADDITIONAL COUNSEL LISTED ON INSIDE COVER

Alicia M. Farley
Victoria Campbell Fitzpatrick
Rani Habash
Amy Thayer
Michael J. Sullivan
Anna Do
Brian Raphel
DECHERT LLP
90 State House Square
Hartford, Connecticut 06103
(860) 524-3999

Counsel for Amicus Curiae

i

TABLE OF CONTENTS

Page

TABLE OF CONTENTS..i

TABLE OF AUTHORITIES iii

INTEREST OF THE AMICUS CURIAE1

STATEMENT ..2

SUMMARY OF THE ARGUMENT8

ARGUMENT ...12

A. The Executive Branch’s Agreement
with the Court Below that DOMA Is
Unconstitutional Does Not Deprive
this Court of Jurisdiction..........................12

1. The Court Has Statutory Ju-
risdiction ..12

a. Chadha was decided cor-
rectly..16

b. Chadha is controlling18

2. The Court Has Jurisdiction
Under Article III19

a. The Constitutionality of
DOMA Continues To Be
Zealously Litigated19

b. Chadha and Lovett Support
Justiciability23

ii

TABLE OF CONTENTS
(continued)

Page

c. The Court Has Jurisdiction
Under Article III Because
Its Decision Will Resolve a
Concrete Dispute Between
Windsor and the United
States...26

3. The Exercise of Jurisdiction
Respects Separation of Powers29

4. The Court Should Decide this
Case Because the Constitutio-
nality of Section 3 of DOMA Is
Capable of Repetition Yet
Evading Review31

B. BLAG Has Standing32

CONCLUSION..34

iii

TABLE OF AUTHORITIES

Page

CASES

Alliance to End Repression v. City of
Chicago,
820 F.2d 873 (7th Cir. 1987)........................ 27

Bender v. Williamsport Area Sch. Dist.,
475 U.S. 534 (1986) 26

Bowsher v. Synar,
478 U.S. 714 (1986) 32

Camreta v. Greene,
131 S. Ct. 2020 (2011) 12, 22, 26

Chadha v. INS,
634 F.2d 408 (9th Cir. 1980)........................ 21

Cohens v. Virginia,
19 U.S. (6 Wheat.) 264 (1821)...................... 17

Danforth v. Minnesota,
552 U.S. 264 (2008) 30

Deposit Guar. Nat’l Bank v. Roper,
445 U.S. 326 (1980) 12

Diamond v. Charles,
476 U.S. 54 (1986) .. 32

iv

TABLE OF AUTHORITIES
(continued)

Page

Dist. of Columbia v. Heller,
554 U.S. 570 (2008) 20

Granville-Smith v. Granville-Smith,
349 U.S. 1 (1955) 20, 21

INS v. Chadha,
462 U.S. 919 (1983)passim

Lewis v. Casey,
518 U.S. 343 (1996) 23, 25

Marbury v. Madison,
5 U.S. (1 Cranch) 137 (1803) 20, 30

Marshall v. Marshall,
547 U.S. 293 (2006) 17

Princeton University v. Schmid,
455 U.S. 100 (1982) 28

Stern v. Marshall,
131 S. Ct. 2594 (2011) 30

United States v. Lovett,
328 U.S. 303 (1946) 23, 25, 27, 31

United States v. Miller,
307 U.S. 174 (1939) 20

v

TABLE OF AUTHORITIES
(continued)

Page

Zivotofsky ex rel. Zivotofsky v. Clinton,
132 S. Ct. 1421 (2012) 30

CONSTITUTION, STATUTES AND RULES

U.S. CONST. art. III ..8

1 U.S.C. § 7 .. 2, 3

26 U.S.C. § 2056(a)...3

26 U.S.C. § 7422(f)(1) .. 14

28 U.S.C. § 530D ..4

28 U.S.C. § 1254(1)...................... 8, 10, 12, 13, 16

28 U.S.C. § 1291 .. 18, 19

28 U.S.C. § 2414 .. 26

FED. R. CIV. P. 24(a)(2) ..5

OTHER AUTHORITIES

American Bar Ass’n, Preview of the United
States Supreme Court Cases: U.S. v.
Windsor, http://www. American
bar.org/publications /preview_home
/12-307.html.. 20

vi

TABLE OF AUTHORITIES
(continued)

Page

Mark Hamblett, Amicus Briefs Pour Into
Second Circuit for Review of DOMA
Validity, NEW YORK LAW JOURNAL,
Sept. 13, 2012, available at http:
//www.newyorklawjournal.com/
PubArticleNY.jsp?id=1202571134398
&Amicus_Briefs_Pour_Into_Second_
Circuit_for_Review_of_DOMA_Validity 20

H.R. Res. 5, 113th Cong. § 4(a)(1) (2013)............8

INTEREST OF THE AMICUS CURIAE1

The undersigned amicus curiae is the Ho-
norable John Karl Olson, a United States Bank-
ruptcy Judge. In November 2010, Judge Olson
married G. Steven Fender in the Commonwealth
of Massachusetts. On December 1, 2010, Judge
Olson filled out and submitted AO Form 162,
Election to Participate in the Judicial Survivors’
Annuities System (“JSAS”). Judge Olson named
Steven as his spouse on this form, and also des-
ignated Steven as his husband and 100% benefi-
ciary on the related Designation of Beneficiary
Judicial Survivors’ Annuities System Form.

Initially, the Administrative Office of the
United States Courts (“AO”) accepted Judge Ol-
son’s designations and began deducting the re-
quired premiums from his paycheck. Thereafter,
however, the AO sent Judge Olson a letter stat-
ing that “the governing law does not currently
permit your enrollment in JSAS based upon a
same-sex marriage.” The letter continued, “[t]his

1 No counsel for any party has authored this brief in
whole or in part, and no party or counsel for a party has
made a monetary contribution to the preparation or sub-
mission of this brief. See Sup. Ct. R. 37.6. All parties
have been timely notified of the undersigned’s intent to
file this brief; both Petitioner and Respondent have con-
sented to the filing of this brief. Petitioner’s blanket con-
sent has been filed with this Court, and a copy of Respon-
dent’s consent is filed herewith.

2

interpretation is consistent with the 1996 ‘De-
fense of Marriage Act [“DOMA”],’ 1 U.S.C. §
7…[and] we must interpret the statute to prec-
lude an opportunity to elect participation in
JSAS based on a same-sex marriage, and to prec-
lude survivors of same-sex marriages from quali-
fying for a JSAS annuity.” The letter advised
Judge Olson that the AO had cancelled his JSAS
election, and the AO returned his premium pay-
ments. DOMA is the only reason the AO gave
for rejecting Judge Olson’s JSAS benefit for Ste-
ven. Judge Olson has a direct and personal in-
terest in the outcome of this case.

In addition to addressing generally the is-
sues of jurisdiction and standing, the distinct
contribution of this brief is to discuss (1) the
Court’s use of amicus curiae to ensure adversari-
al presentations, and (2) the correctness and re-
levance of the Court’s decision in INS v. Chadha,
462 U.S. 919 (1983).

STATEMENT

Respondent Edith Schlain Windsor mar-
ried Thea Clara Spyer, her late spouse, in Toron-
to, Canada on May 22, 2007. Joint Appendix
(“JA”) 160, Amended Complaint. Windsor and
Spyer remained married until February 5, 2009,
when Spyer passed away after a decades-long
battle with multiple sclerosis. JA158, 163.

3

Spyer’s Last Will and Testament appointed
Windsor as executor of Spyer’s estate, as well as
the sole beneficiary. JA164. A provision of the
Tax Code, 26 U.S.C. § 2056(a), provides a marit-
al deduction for property passing from a dece-
dent to a surviving spouse, meaning that such
property generally passes free of the federal es-
tate tax. JA165. However, the Internal Revenue
Service (“IRS”) determined that property passing
from Spyer to Windsor was subject to the federal
estate tax because of Section 3 of DOMA, Pub. L.
No. 104-199, 110 Stat. 2419 (1996). JA164, 166.

Section 3 of DOMA provides that “[i]n de-
termining the meaning of any Act of Congress, or
of any ruling, regulation, or interpretation of the
various administrative bureaus and agencies of
the United States, the word ‘marriage’ means on-
ly a legal union between one man and one wom-
an as husband and wife, and the word ‘spouse’
refers only to a person of the opposite sex who is
a husband or a wife.” 1 U.S.C. § 7. The IRS de-
termined that the marital deduction did not ap-
ply as between Spyer and Windsor because their
marriage was between two women, instead of a
man and a woman. JA170. As a result, Windsor
was required to pay a $363,053.00 federal estate
tax. JA166.

In November 2010, Windsor, in her capaci-
ty as executor of Spyer’s estate, filed suit against
the United States in the United States District

4

Court for the Southern District of New York,
seeking a refund of the $363,053.00 imposed on
Spyer’s estate. JA77, District Court Docket En-
tries; JA173. Windsor argued that Section 3 of
DOMA violates the equal protection component
of the Fifth Amendment and is therefore uncons-
titutional. JA172.

Shortly thereafter, in February 2011, At-
torney General Eric H. Holder, Jr. sent a letter
to the Honorable John A. Boehner, Speaker of
the House of Representatives, pursuant to 28
U.S.C. § 530D. JA183-194. After referencing
two lawsuits challenging the constitutionality of
DOMA, including the one brought by Windsor,
the Attorney General wrote that he and Presi-
dent Obama had “concluded that classifications
based on sexual orientation warrant heightened
scrutiny and that, as applied to same-sex couples
legally married under state law, Section 3 of
DOMA is unconstitutional.” JA184-185.

The Attorney General’s letter further
stated that pursuant to the President’s directive,
the Department of Justice (“DOJ”) would cease
defense of DOMA in cases such as Windsor’s.
JA193. The Attorney General explained that the
Executive Branch would, consistent with its ob-
ligation to take care that the laws be faithfully
executed, continue to enforce the statute “unless
and until Congress repeals Section 3 or the judi-
cial branch renders a definitive verdict against

5

the law’s constitutionality.” JA192. The Attor-
ney General also stated that DOJ would provide
Congress a full and fair opportunity to partici-
pate in DOMA litigation. JA193. Finally, the
Attorney General stated that he would “instruct
Department attorneys to advise courts in other
pending DOMA litigation…that the Department
will cease defense of Section 3.” JA193.

Following the Attorney General’s letter,
the Bipartisan Legal Advisory Group of the
House of Representatives (“BLAG”), a five-
member bipartisan leadership group, voted 3-2
to intervene in the litigation to defend the consti-
tutionality of DOMA. JA195-196 & n.1, Unop-
posed Mot. of BLAG to Intervene for a Limited
Purpose. The District Court permitted BLAG to
intervene as of right and as a full party under
Federal Rule of Civil Procedure 24(a)(2), finding
that “BLAG has a cognizable interest in defend-
ing the enforceability of statutes the House has
passed when the President declines to enforce
them.” JA223, June 2, 2011 Mem. and Order of
the District Court. The District Court also held
that BLAG had Article III standing. JA226-227.

The District Court subsequently granted
summary judgment for Windsor, holding that
Section 3 of DOMA was unconstitutional. The
court awarded Windsor a $363,053.00 refund for
the estate tax she paid. Pet. App. 22a.

6

DOJ noticed an appeal to the Second Cir-
cuit. JA524-525, DOJ Notice of Appeal. BLAG
also noticed an appeal, JA522-523, and moved to
dismiss DOJ’s appeal for lack of appellate stand-
ing, arguing that the United States had pre-
vailed before the District Court and was there-
fore not an aggrieved party entitled to appeal.
JA526-527, BLAG’s Mot. to Dismiss Appeal.
DOJ opposed the motion, arguing that because
the District Court’s judgment prevented the Ex-
ecutive Branch from taking enforcement action it
would otherwise take, i.e., the enforcement of
DOMA, it was aggrieved by the judgment and
therefore had appellate standing. JA532-533,
DOJ’s Opp’n to Mot. to Dismiss Appeal. Prior to
the Second Circuit’s decision, Windsor and DOJ
petitioned this Court separately for certiorari be-
fore judgment.

On October 18, 2012, the Second Circuit
denied BLAG’s motion to dismiss DOJ’s appeal
and affirmed the District Court’s decision that
Section 3 of DOMA is unconstitutional. Supp.
App. 3a. The Second Circuit held that
“[n]otwithstanding the withdrawal of its advoca-
cy, the United States continues to enforce Sec-
tion 3 of DOMA, which is indeed why Windsor
does not have her money. The constitutionality
of the statute will have a considerable impact on
many operations of the United States.” Id. at 4a
(citing INS v. Chadha, 462 U.S. 919, 931 (1983)).

7

Shortly thereafter, DOJ filed a supplemen-
tal brief advising this Court of the Second Cir-
cuit’s decision and suggesting that the Court
consider its petition as one for certiorari after
judgment, and to review the judgment of the
court of appeals. U.S. Supp. Br. 7. Windsor also
asked the Court to grant the United States’ peti-
tion, Windsor Supp. Br. 1, while BLAG opposed
the request. BLAG Supp. Br. 2.

This Court granted the United States’ peti-
tion for a writ of certiorari before judgment on
December 7, 2012, on the question of DOMA’s
constitutionality. The Court also directed the
parties to brief two jurisdictional questions. The
first is “[w]hether the Executive Branch’s agree-
ment with the court below that DOMA is uncons-
titutional deprives this Court of jurisdiction to
decide this case.” The second is “whether the Bi-
partisan Legal Advisory Group of the United
States House of Representatives has Article III
standing in this case.”

On December 28, 2012, BLAG filed a peti-
tion for a writ of certiorari from the Second Cir-
cuit decision. On January 3, 2013, the House of
Representatives adopted a resolution authoriz-
ing the 113th Congress’s BLAG to act as succes-
sor-in-interest to the 112th Congress’s BLAG in
civil actions in which BLAG had intervened dur-
ing the 112th Congress to defend the constitu-
tionality of DOMA Section 3, including this case.

8

H.R. Res. 5, 113th Cong. § 4(a)(1) (2013). The
resolution further states that BLAG continues to
speak for, and articulate the institutional posi-
tion of, the House in all litigation matters in
which it appears, including United States v.
Windsor. Id.

SUMMARY OF THE ARGUMENT

Regardless of whether BLAG has standing,
this matter presents a live, justiciable controver-
sy over which the Court possesses jurisdiction
under 28 U.S.C. § 1254(1) and Article III of the
U.S. Constitution. The United States continues
to enforce DOMA, inflicting a tangible, pecuniary
loss on Respondent in the form of the
$363,053.00 in taxes she was obligated to pay,
and for which she is seeking a refund. Moreover,
the Court’s resolution of the matter is outcome
determinative: if this Court upholds the deci-
sion below, Windsor will receive her refund; if
not, then not. At the end of the day, the Court’s
exercise of jurisdiction in this case matters to the
parties in a direct, tangible way and would not
serve merely to address a generalized grievance
or resolve a purely abstract inquiry.

Moreover, the merits of this live controver-
sy have been, and will continue to be, vigorously
litigated in this Court, and the issues have been,
and will continue to be, presented and joined in a
manner fully consistent with traditional notions
of adversarial resolution. Although Windsor and

9

DOJ both argue that DOMA is unconstitutional,
that position has been vigorously disputed by
BLAG since it intervened in the district court.
And regardless of whether BLAG has standing
as a party, or whether BLAG were designated
simply as an amicus curiae, its vigorous advoca-
cy (together with the advocacy of the various
other amici that urge reversal of the decision be-
low) ensures that the issues will be fully vetted.
Because an actual, live controversy exists be-
tween Windsor and the United States, and be-
cause the participation of BLAG and its amici
ensure vigorous adversarial advocacy, the case
and controversy requirement of Article III is sa-
tisfied.

This Court’s decision in INS v. Chadha,
462 U.S. 919, 931 (1983), is instructive and con-
trolling. First, Chadha was decided correctly.
The government is not a monolithic institution.
It performs many discrete tasks, including ad-
ministrative functions (such as routinely collect-
ing and refunding taxes) and litigation functions
(such as defending lawsuits brought against it in
court challenging the constitutionality of a fed-
eral statute). Chadha recognizes that, although
the government must take care to enforce the
laws faithfully in its administrative capacity, it
may in good faith argue the unconstitutionality
of a law where the United States has been sued
and a litigant has raised the issue. The govern-
ment does not thereby deprive a court of jurisdic-

10

tion where, as here, a live controversy actually
exists. This only makes sense. If DOJ believes
in good faith that a federal statute is unconstitu-
tional, it does not have to feign opposition in or-
der to render the matter justiciable. In addition,
Chadha was decided correctly because it is faith-
ful to the governing statutory provision, 28
U.S.C. § 1254(1), conferring broad jurisdiction on
this Court to review the decisions of the lower
federal courts; it properly respects the role of this
Court in determining the meaning of the Consti-
tution; and it adheres to the longstanding prin-
ciple that a federal court should accept jurisdic-
tion where Congress has conferred it.

Second, this case is substantively similar
to Chadha. As in Chadha, the United States
here remains aggrieved: the IRS would not issue
a refund to Windsor except for the decisions of
the courts below. The fact that DOJ agrees with
Windsor that the statute is unconstitutional does
not alter this fundamental jurisdictional fact.

Prudential concerns further weigh in favor
of exercising jurisdiction here and ruling on
DOMA’s constitutionality. Because the United
States is enforcing but not defending DOMA, in-
numerable individuals like Windsor will contin-
ue to be harmed by the statute for the foreseea-
ble future and will be in need of filing suit to
vindicate their rights. In other words, this issue
is classically capable of repetition yet evading

11

review if the courts lack appellate jurisdiction
because the United States will no longer defend
DOMA’s constitutionality in ensuing ligation.
Where, as here, a live controversy exists involv-
ing a matter of pecuniary interest to a litigant
and the United States, but DOJ has aligned it-
self with the litigant in asserting a statute’s un-
constitutionality, the appropriate route to assure
adversarial presentation is for the Court either
to recognize a representative of the legislature to
urge the statute’s constitutionality or appoint an
amicus curiae to do so.

Over the past several decades, this Court
has often appointed an amicus curiae to fill the
shoes of a litigant who has declined to defend the
merits of a judgment below. Because the option
of recognizing BLAG as a participant and/or the
option of recognizing BLAG as an amicus curiae
are both available and efficacious in this in-
stance, the exercise of jurisdiction is warranted.

Alternatively, BLAG has standing to par-
ticipate in this case as a party, removing any ju-
risdictional concerns. It may do so because it
represents an entity with a legitimate, tangible
interest in the outcome of this case, and because
it may acquire the standing of the United States
where, as here, DOJ has abandoned its initial
defense of DOMA’s constitutionality.

12

ARGUMENT

A. The Executive Branch’s Agreement
with the Court Below that DOMA Is
Unconstitutional Does Not Deprive
this Court of Jurisdiction.

1. The Court Has Statutory Jurisdic-
tion.

The Court has statutory jurisdiction over
this controversy under 28 U.S.C. § 1254(1),
which provides in relevant part that “[c]ases in
the courts of appeals may be reviewed by the
Supreme Court…(1) [b]y writ of certiorari
granted upon the petition of any party to any civ-
il or criminal case before or after rendition of the
judgment or decree….” 28 U.S.C. § 1254(1).
This provision “confers unqualified power on this
Court to grant certiorari ‘upon the petition of any
party.’” Camreta v. Greene, 131 S. Ct. 2020, 2028
(2011) (emphasis in original) (quoting 28 U.S.C.
§ 1254(1)). Likewise, the statutory “language
covers petitions brought by litigants who have
prevailed, as well as those who have lost, in the
court below.” Id. (citation omitted). These statu-
tory requirements are satisfied here.

Although the Court has noted in the past
that “[a] party who receives all that he has
sought generally is not aggrieved by the judg-
ment affording the relief and cannot appeal from
it,” Deposit Guar. Nat’l Bank v. Roper, 445 U.S.

13

326, 333 (1980), that general prudential consid-
eration is not expressed anywhere in section
1254(1) and is not controlling in this instance
where (1) the IRS would not issue Windsor a tax
refund except for the decisions of the courts be-
low, (2) a live controversy thus exists between
the parties and a decision on the merits by this
Court will be outcome determinative, and (3) the
issues will be presented in a manner consistent
with traditional notions of adversarial resolu-
tion.

It is true, of course, that the judgment be-
low affords relief to both Windsor and DOJ in the
narrow sense that it vindicates a particular legal
position on the constitutionality of DOMA that
both advocate, but that hardly ends or controls
the analysis. The United States will still enforce
DOMA absent judicial intervention, and Windsor
remains without her tax refund. In turn, wheth-
er the federal courts may afford relief to Windsor
and litigants like her turns on the constitutional-
ity of DOMA, and that question, properly pre-
sented here, is one only this Court can finally
settle authoritatively. In the context of this case,
prudential concerns do not override the plain
breadth of section 1254(1).

Moreover, the United States is an indis-
pensible party in this litigation. The government
is in possession of the refund Windsor seeks, and
no one may sue it for a tax refund without nam-

14

ing the United States as a party. See 26 U.S.C. §
7422(f)(1). It is axiomatic that the United States
may properly insist on this requirement as an
incident to its waiver of sovereign immunity to
suit.

Amica Jackson argues that, because Wind-
sor and DOJ agree that DOMA is unconstitu-
tional, they may simply settle this controversy.
Brief for Court Appointed Amica Curiae Ad-
dressing Jurisdiction (“Jackson Br.”) 32. Res-
pectfully, the possibility of settlement is irrele-
vant because it exists in virtually every case, and
if the possibility of settlement could deprive a
federal court of jurisdiction there would be little
left for the federal courts to do. Here the United
States and Windsor have not settled, and a live
controversy remains for the Court to adjudicate.

Likewise, it does not matter that Windsor
and DOJ both agree that the Second Circuit in
this case decided the matter correctly. See Jack-
son Br. 24. Windsor still does not have her re-
fund, and it is for this Court to decide whether,
in fact, the court below was correct in its judg-
ment.

In INS v. Chadha, 462 U.S. 919 (1983), the
Court upheld jurisdiction under similar circums-
tances. There, the House of Representatives ex-
ercised its statutory right under Section 244(c)(2)
of the Immigration and Nationality Act to legis-

15

latively veto the Attorney General’s decision to
suspend Chadha’s deportation. Id. at 926-27. In
the ensuing litigation, the Immigration and Na-
turalization Service (“INS”) agreed with Chadha
that Section 244(c)(2) was unconstitutional. Id.
at 928. Nonetheless, because it had no authority
to decide unilaterally the constitutionality of the
statute, INS continued processing Chadha’s re-
moval. Id. at 930. Both the Senate and House of
Representatives intervened in the Ninth Circuit
to defend the statute. After the Ninth Circuit
agreed with Chadha and INS that Section
244(c)(2) was unconstitutional (and directed INS
to cease its deportation efforts), INS filed a peti-
tion for certiorari review. Id. at 928.

The Senate and House moved to dismiss
INS’s appeal, arguing that because INS agreed
with Chadha that Section 244(c)(2) was uncons-
titutional, this Court lacked jurisdiction under
the Deposit Guaranty rule. Id. at 930. The Con-
gressional parties argued that INS had received
all it sought before the Ninth Circuit and was
therefore not an aggrieved party. Id. at 930 &
n.5. The Court, however, rejected this argument,
holding that INS was sufficiently aggrieved by
the Ninth Circuit’s decision because that deci-
sion prohibited INS from taking action it other-
wise would take, namely the deportation of
Chadha. Id. at 930-31. That analysis applies
here.

16

a. Chadha was decided correctly.

The Court’s decision in Chadha was de-
cided correctly for several reasons. To begin
with, the federal government is not a monolithic
institution. It performs many discrete functions,
including those of an administrative nature
(such as the routine collection and refund of tax-
es), and those involving litigation defense and
management (such as the defense of a lawsuit
brought against it claiming a federal statute is
unconstitutional). In the exercise of its adminis-
trative functions, and consistent with the Consti-
tution, the government routinely takes care to
apply federal law as it is written. On the other
hand, in the exercise of its litigation function,
DOJ acting in good faith may arrive at the con-
sidered conclusion that a federal statute that the
government has been enforcing is, in fact, un-
constitutional. Where it does so, the United
States (acting through DOJ) need not feign the
statute’s constitutionality to preserve federal ju-
risdiction. Where, as here, a live controversy
remains between the parties, DOJ may candidly
argue its position. Chadha respects these consti-
tutional divisions of labor.

In addition, Chadha is faithful to the go-
verning statutory jurisdictional provision, 28
U.S.C. § 1254(1), which confers broad authority
on this Court to review the decisions of the lower
federal courts—a function that is especially im-
portant where a lower court had determined a

17

statute of the United States to be unconstitu-
tional. Similarly, Chadha properly preserves for
this Court the ultimate authority to settle the
constitutionality of a particular statute, regard-
less of whether another branch of government
agrees or disagrees with the litigation posture of
a particular litigant on a constitutional question.
In addition, it adheres to the longstanding prin-
ciple that a federal court should accept jurisdic-
tion where Congress had conferred it. See Co-
hens v. Virginia, 19 U.S. (6 Wheat.) 264, 404
(1821) (“It is most true that this Court will not
take jurisdiction if it should not: but it is equally
true, that it must take jurisdiction if it should.
The judiciary cannot, as the legislature may,
avoid a measure because it approaches the con-
fines of the constitution. We cannot pass it by
because it is doubtful. With whatever doubts,
with whatever difficulties, a case may be at-
tended, we must decide it, if it be brought before
us. We have no more right to decline the exer-
cise of jurisdiction which is given, than to usurp
that which is not given. The one or the other
would be treason to the constitution. Questions
may occur which we would gladly avoid; but we
cannot avoid them. All we can do is, to exercise
our best judgment, and conscientiously to per-
form our duty.”); see also Marshall v. Marshall,
547 U.S. 293, 298 (2006) (same).

18

b. Chadha is controlling.

This case is substantially no different from
Chadha. The United States remains aggrieved
here essentially for the same reason INS in
Chadha was aggrieved: in this case IRS would
not issue Windsor her tax refund except for the
decisions of the courts below. It is the decisions
below that require the refund. As noted, the Ex-
ecutive Branch continues to enforce DOMA as
part of its obligation to take care that the laws
be faithfully executed. It also acknowledges that
it cannot unilaterally determine the constitutio-
nality of Section 3 of DOMA. Because the consti-
tutionality of Section 3 is ultimately for the
courts to resolve, the United States remains an
aggrieved party for purposes of this Court’s ap-
pellate jurisdiction. Chadha, 462 U.S. at 931;
Supp. App. 4a-5a.

It bears noting that the Second Circuit also
had appellate jurisdiction over this case. 28
U.S.C. § 1291 provides that “[t]he courts of ap-
peals (other than the United States Court of Ap-
peals for the Federal Circuit) shall have jurisdic-
tion of appeals from all final decision of the dis-
trict courts of the United States….” This provi-
sion conferred jurisdiction on the Court of Ap-
peals to hear the appeal from the District Court.
For the same reason that Deposit Guaranty does
not defeat jurisdiction in this Court, it likewise
did not divest the Second Circuit of jurisdiction.
Supp. App. 4a-5a (citing Chadha in concluding

19

that the United States is an aggrieved party for
purposes of taking an appeal because it “contin-
ues to enforce Section 3 of DOMA” and “[t]he
constitutionality of the statute will have a consi-
derable impact on many operations of the United
States”); see also Jackson Br. 38-39 (noting that
the Deposit Guaranty rule applies to 28 U.S.C. §
1291).

2. The Court Has Jurisdiction Under
Article III.

This Court also has Article III jurisdiction
because (1) the constitutionality of DOMA con-
tinues to be zealously litigated in a manner fully
consistent with traditional notions of adversarial
resolution, (2) the controversy is justiciable un-
der traditional case or controversy doctrine, and
(3) the Court’s decision will resolve a concrete,
particularized dispute between Windsor and the
United States.

a. The Constitutionality of DOMA
Continues To Be Zealously Liti-
gated.

Although DOJ and Windsor both argue
that DOMA is unconstitutional, BLAG vigorous-
ly opposes their position and did so in the courts
below. In addition, at least twenty-five amici
have filed briefs in this Court in support of

20

BLAG on the merits,2 and at least nineteen ami-
ci filed briefs in the court of appeals.3

As an historical fact, this Court has often
heard and determined cases in which opposing
parties have agreed on an issue, or where only
one party defends the case. For example, the
Court issued its landmark decision in Marbury v.
Madison, 5 U.S. (1 Cranch) 137 (1803) in spite of
James Madison’s failure to participate. See id.
at 139, 154. Similarly, the Court decided United
States v. Miller, 307 U.S. 174 (1939), even
though the defendants did not file a brief or ap-
pear at oral argument, and “the Court heard
from no one but the Government.” Dist. of Co-
lumbia v. Heller, 554 U.S. 570, 623 (2008).

Since Marbury and Miller, this Court has
often appointed an amicus curiae to brief and ar-
gue the matter when one party does not respond.
For example, in Granville-Smith v. Granville-
Smith, 349 U.S. 1 (1955), the respondent did not

2 See American Bar Ass’n, Preview of the United States
Supreme Court Cases: U.S. v. Windsor, http://www.ameri
canbar.org/publications/preview_home/12-307.html.

3 See Mark Hamblett, Amicus Briefs Pour Into Second
Circuit for Review of DOMA Validity, NEW YORK LAW

JOURNAL, Sept. 13, 2012, available at http://www.new
yorklawjournal.com/PubArticleNY.jsp?id=1202571134398
&Amicus_Briefs_Pour_Into_Second_Circuit_for_Review_o
f_DOMA_Validity.

21

file a brief and the Court noted “the lack of ge-
nuine adversary proceedings at any stage in
th[e] litigation.” Id. at 2, 4. Nevertheless, the
Court “invited specially qualified counsel to ap-
pear and present oral argument as amicus curiae
in support of the judgment below,” and pro-
ceeded to decide the merits. Id. at 4 (internal
quotation marks omitted). There is no reason to
abandon that tradition here.

Given the stakes in this case and the ex-
tensive presentation of the issues in a manner
fully consistent with traditional notions of ad-
versarial resolution, the bare fact that Windsor
and DOJ agree that DOMA is unconstitutional
does not render this “a friendly, non-adversary,
proceeding” beyond this Court’s jurisdictional
reach. Chadha, 462 U.S. at 939 (citation omit-
ted). As the Court observed in Chadha, “it would
be a curious result if, in the administration of
justice, a person could be denied access to the
courts because the Attorney General of the Unit-
ed States agreed with the legal arguments as-
serted by the individual.” Id.; accord Chadha v.
INS, 634 F.2d 408, 420 (9th Cir. 1980) (Kennedy,
J.) (rejecting notion “that all agencies could insu-
late unconstitutional orders and procedures from
appellate review simply by agreeing that what
they did was unconstitutional.”).

Amica Jackson argues that there is no case
or controversy here because the parties seek

22

“precisely the same result.” Jackson Br. 31 (cit-
ing GTE Sylvania, Inc. v. Consumers Union of
the United States, Inc., 445 U.S. 375, 383 (1980)).
But that is not the test, nor should it be. Re-
gardless of whether DOJ agrees with Windsor
regarding the constitutionality of DOMA, it ac-
knowledges that, as an administrative matter,
the government is powerless to unilaterally give
her a tax refund. On the contrary, without judi-
cial intervention, it would not do so. As a conse-
quence, a live controversy exists as to which the
decision of the courts—including this Court—is
outcome determinative, and, thus, a case or con-
troversy exists within the meaning of Article III.

Even where all the litigants in a particular
case desire precisely the same result, this does
not necessitate a finding that the Court lacks ju-
risdiction. See Camreta, 131 S. Ct. at 2029 n.3
(“this Court has previously identified no special
Article III bar on review of appeals brought by
parties who obtained a judgment in their favor
below.”). Again, what matters is the existence of
an actual controversy in need of judicial resolu-
tion. See Chadha, 462 U.S. at 939 (“[P]rior to
Congress’ intervention, there was adequate Art.
III adverseness even though the only parties
were the INS and Chadha.”).

23

b. Chadha and Lovett Support Jus-
ticiability.

In both Chadha and United States v. Lo-
vett, 328 U.S. 303 (1946), the Court reached the
merits of the questions presented, and over-
turned the statutes at issue on constitutional
grounds, even though both the United States and
the particular plaintiffs agreed arm-in-arm that
the Court should do so.4 Because the Court’s
opinions in Chadha and Lovett did not expressly
state that the United States had Article III
standing under the circumstances, amica Jack-
son argues that those precedents do not support
a finding that the United States has Article III
standing in this case. See Jackson Br. at 25, 28
(citing Lewis v. Casey, 518 U.S. 343, 352 n.2
(1996)). Jackson then appears to take the view
that because the United States lacked Article III
standing in Chadha and Lovett (and likewise
here), the Court also lacked Article III jurisdic-
tion in those cases (and likewise here). See Jack-
son Br. 25-28. But the latter does not follow
from the former, and, in any event, the United
States possesses Article III standing in this con-
troversy and the Court possesses Article III ju-
risdiction.

4 In Lovett, an appeal was taken from a judgment in favor
of federal employees whose compensation had been ter-
minated by an act of Congress. 328 U.S. at 304-05.

24

The question of Article III standing focuses
on whether a particular litigant has a sufficient
stake in a particular dispute so that it may argue
the matter in court. The question of Article III
jurisdiction focuses on whether the court faces
an actual case or controversy. Here the United
States has Article III standing to litigate this
matter because Windsor seeks to recover a tax
refund from the Treasury. The Court has Article
III jurisdiction because a case or controversy ac-
tually exists: whether Windsor prevails and
receives her tax refund depends on how the
Court rules. The fact that the United States
agrees with Windsor that Section 3 of DOMA is
unconstitutional does not strip the United States
of its standing because it remains an indispensi-
ble party and still has much at stake in spite of
its agreement on the discrete constitutional is-
sue. The Court does not lose jurisdiction because
the agreement of the United States does not re-
solve the controversy—it remains for the Court
to decide DOMA’s constitutionality, whether the
Second Circuit was right, and whether Windsor
gets her refund.

Even if the United States bowed out of the
litigation altogether and refused to participate
(thereby de facto agreeing that judgment could
enter against it), that still would not destroy ju-
risdiction. If refusing to participate could de-
stroy jurisdiction, default judgments would not
be possible in federal court and a litigant could

25

always terminate the litigation at will at any
point simply by refusing to show up and partici-
pate in any further proceedings. That, of course,
is not the law. As noted, when a litigant refuses
to participate in this Court in a case selected for
certiorari review, the Court simply appoints an
amicus to participate in its stead.

In support of her argument, Jackson re-
cites footnote 2 in Lewis, 518 U.S. at 352 n.2,
where the Court stated that “we have repeatedly
held that the existence of unaddressed jurisdic-
tional defects has no precedential effect.” Jack-
son Br. 25. But this comment on the preceden-
tial effect of unaddressed issues in no way re-
quires the jurisdictional rule Jackson urges.
Moreover, Lewis itself acknowledged that, in
many cases, actual injury (and standing to sue)
will often be “apparent on the face of” the rele-
vant decisions. Id. at 351. That is the case here,
just as it was “apparent” in Chadha and Lovett.

Inasmuch as the Court in Chadha express-
ly held that Article III adverseness existed in the
Ninth Circuit, 462 U.S. at 939, the Court im-
pliedly held that Article III adverseness existed
in this Court, particularly given the intervention
of Congress. See id. at 939-40. Likewise, the
Court in Lovett impliedly held that Congress as
amicus curiae supplied the requisite Article III
adverseness. 328 U.S. at 306-07, 313. Those
conclusions are sound, and respecting them here

26

gives meaning to the Court’s responsibility (un-
doubtedly exercised in Lovett and Chadha) of ex-
amining its own jurisdiction.5

c. The Court Has Jurisdiction Un-
der Article III Because Its Deci-
sion Will Resolve a Concrete
Dispute Between Windsor and
the United States.

As noted, Windsor seeks a refund of
$363,053 in federal tax she paid because the
United States refused to recognize her marriage
to another woman. Because Windsor prevailed
below, the United States must pay Windsor her
tax refund if this Court does not reverse.6 Thus,
the United States has suffered a concrete injury
to its financial interest. Camreta, 131 S. Ct. at
2028 (to establish Article III standing, party

5 See Bender v. Williamsport Area Sch. Dist., 475 U.S.
534, 541 (1986) (“every federal appellate court has a spe-
cial obligation to ‘satisfy itself not only of its own jurisdic-
tion, but also that of the lower courts in a cause under re-
view,’ even though the parties are prepared to concede
it.”) (citation omitted).

6 Although Windsor prevailed in the courts below, the
judgment in her favor is not final because the United
States has appealed it. See 28 U.S.C. § 2414 (“Whenever
the Attorney General determines that no appeal shall be
taken from a judgment or that no further review will be
sought from a decision affirming the same, he shall so cer-
tify and the judgment shall be deemed final.”).

27

seeking review must demonstrate “‘injury in
fact’…caused by ‘the conduct complained of’ and
that ‘will be redressed by a favorable decision.’”)
(citation omitted). In addition, as the Court of
Appeals recognized, “[t]he constitutionality of the
statute will have a considerable impact on many
operations of the United States.” Supp. App. 4a.

The Executive Branch’s decision to stop de-
fending DOMA in court has not diminished the
concrete injury Windsor suffered in having to
pay the tax in question, or the adverse monetary
judgment the United States incurred in the
courts below. In Lovett, the United States and
various federal employees agreed that the rele-
vant statute denying those employees compensa-
tion was unconstitutional, but the Court did not
find the parties’ agreement on the issue to be
equivalent to a monetary settlement of the case
mooting the appeal. See Lovett, 328 U.S. at 307,
313.

Despite Jackson’s urging to the contrary,
Jackson Br. 32., Alliance to End Repression v.
City of Chicago, 820 F.2d 873 (7th Cir. 1987),
does not compel a different conclusion. In Al-
liance to End Repression, the appeal challenged
the award of attorneys’ fees for time worked af-
ter the parties agreed on money damages. Id. at
874. Here, the United States and Windsor have
not agreed to settle the case for a certain
amount.

28

Jackson asserts that the United States’
“only real interest here is in obtaining a
precedent from a higher court.” Jackson Br. 29.
In support of this contention, she discusses Prin-
ceton University v. Schmid, 455 U.S. 100, 103
(1982). Jackson Br. 29-30. In that case, the
Court held that Princeton’s appeal of a state
court decision invalidating its old regulations
was moot because “the regulation at issue [wa]s
no longer in force” and “the lower court’s opinion
was careful not to pass on the validity of the re-
vised regulation under either the Federal or the
State Constitution.” Schmid, 455 U.S. at 103.
No analogous legislative amendment has oc-
curred here, and for this reason this case is vast-
ly different.

Jackson also makes much of the hypotheti-
cal issue of whether the Court in Schmid would
have accepted the appeal if the state had been
the only appellant. Jackson Br. 29-30. But in
Schmid, the state declined to take any position
on the merits of the case,7 whereas here the
United States has argued that DOMA is uncons-
titutional. In Schmid, the state was no longer

7 Schmid, 455 U.S. at 102 (“The State of New Jersey has
filed a brief in this Court asking us to review and decide
the issues presented, but stating that it ‘deems it neither
necessary nor appropriate to express an opinion on the
merits of the respective positions of the private parties to
this action.’”).

29

required to enforce the unconstitutional regula-
tions by the time review was sought in this
Court (because those regulations had been
amended), whereas here the Executive Branch
must continue enforcing DOMA unless and until
this Court strikes it down or Congress repeals it.

3. The Exercise of Jurisdiction Re-
spects Separation of Powers.

The Executive Branch’s decision to enforce
but not defend Section 3 of DOMA not only
maintains its active interest in this case, but re-
spects the constitutional limitations on its own
power and the proper roles of co-equal branches.
Through its continued enforcement of DOMA
and its participation in this litigation, the Execu-
tive Branch is fulfilling its own constitutional
mandate to faithfully execute the laws, while
respecting the authority of Congress to enact leg-
islation and the authority of the courts to deter-
mine its constitutionality.

A finding that this Court does not have ju-
risdiction based on the Executive Branch’s
agreement with the court below would result in
an unwarranted expansion of Executive power at
the expense of Congress and the Judiciary, creat-
ing an imbalance: by simply agreeing with a li-
tigant that a law is constitutionally invalid (all
the while continuing to enforcing the same law
out of court), judicial review is foreclosed. Noth-

30

ing in the Constitution requires such an odd
anomaly.

It is this Court that is “the final arbiter of
federal law,” Danforth v. Minnesota, 552 U.S.
264, 291-92 (2008) (Roberts, C.J., dissenting); see
also Zivotofsky ex rel. Zivotofsky v. Clinton, 132
S. Ct. 1421, 1427-28 (2012), and it is “the prov-
ince and duty” of this Court “to say what the law
is.” Marbury v. Madison, 5 U.S. (1 Cranch) 137,
177 (1803). It follows that “[u]nder the basic
concept of separation of powers...the judicial
Power of the United States...can no more be
shared with another branch than the Chief Ex-
ecutive, for example, can share with the Judi-
ciary the power to override a Presidential veto.”
Stern v. Marshall, 131 S. Ct. 2594, 2608 (2011)
(quoting United States v. Nixon, 418 U.S. 683,
704 (1974) (internal quotations omitted)).

Consistent with this fundamental prin-
ciple, DOJ has properly brought this matter to
this Court to determine “what the law is.” Until
the Court issues a final determination, Executive
agencies will continue to enforce DOMA. As
noted, there is nothing untoward about the Unit-
ed States, acting through DOJ, seeking a deci-
sion by this Court on the constitutionality of a
federal statute where, as here, there exists a live
controversy with actual, meaningful conse-
quences to the litigants.

31

4. The Court Should Decide this Case
Because the Constitutionality of
Section 3 of DOMA Is Capable of
Repetition Yet Evading Review.

The Court should also decide this case be-
cause if it does not, the pressing and significant
question of DOMA’s constitutionality will not be
resolved authoritatively, and the issue will con-
tinue to fester. As the Court stated in an ana-
logous setting, “[o]ur Constitution did not con-
template such a result.” Lovett, 328 U.S. at 314.

Because the government continues to en-
force DOMA, it is inevitable that absent an au-
thoritative decision by this Court, homosexual
married couples will be denied federal marital
benefits; those couples will sue the United States
and/or its agencies challenging the constitutio-
nality of the deprivation of marital benefits un-
der DOMA; DOJ will not defend the constitutio-
nality of DOMA; and a judgment will likely be
entered against the United States. If appellate
jurisdiction is lacking, this sequence of events
will repeat over and over again—classically ca-
pable of repetition yet evading appellate review.
Nothing in the Constitution requires this extra-
ordinarily wasteful result.

32

B. BLAG Has Standing.

As discussed, this Court has statutory and
constitutional jurisdiction over this matter re-
gardless of whether BLAG has standing. Accor-
dingly, the Court need not reach this issue. In
any event, BLAG does have standing because it
can “ride ‘piggyback’ on the State’s undoubted
standing” given the ongoing controversy between
Windsor and the United States. Diamond v.
Charles, 476 U.S. 54, 64 (1986). In Diamond,
this Court explained that an intervening defen-
dant is “entitled to seek review,...file a brief on
the merits, and to seek leave to argue orally...if
the State is in fact an appellant before the
Court.” Id. “To appear before the Court as an
appellant, a party must file a notice of appeal….”
Id. at 63 (citing 28 U.S.C. § 2101(c), which re-
quires a writ of certiorari to be filed within nine-
ty days of a civil judgment or decree).

Here, in contrast to the State of Illinois in
Diamond, the Solicitor General filed for a writ of
certiorari, rendering the United States an ap-
pealing party. Because a case or controversy ex-
ists and the United States properly invoked this
Court’s jurisdiction, BLAG can piggyback onto
this appeal. This Court has consistently applied
Diamond and should do so here. See, e.g.,
Bowsher v. Synar, 478 U.S. 714, 721 (1986)
(holding that because members of the National
Treasury Employees Union had Article III and
statutory standing, the Court “therefore need not

33

consider the standing issue as to the Union or
Members of Congress”).

BLAG and DOJ agree that intervenors can
piggyback onto a case without establishing inde-
pendent standing. See JA207, Def.’s Resp. to
Mot. to Intervene (“[T]he Executive Branch’s
continuing role in the litigation...makes it unne-
cessary for BLAG to have an independent basis
for standing in order to participate in the litiga-
tion to present arguments in support of the con-
stitutionality of Section 3.”); JA213, Reply of
BLAG to Def.’s Resp. to Mot. to Intervene (stat-
ing that whether the House has standing is “be-
side the point” because “[a]s long as the United
States is a defendant in this action…the House
need not demonstrate any standing whatever”).
Consistent with this Court’s precedents, the low-
er court found that BLAG had intervenor stand-
ing because there is an ongoing case and contro-
versy between Windsor and DOJ. See JA226-227
(quoting Chadha, 462 U.S. at 939). This conclu-
sion was correct, and the Court should reject
amica Jackson’s arguments to the contrary.

34

CONCLUSION

For the foregoing reasons, as well as those
offered by Respondent, this Court possesses ju-
risdiction, and the decision of the court below
should be affirmed.

Respectfully submitted,

G. Eric Brunstad, Jr.
Counsel of Record
Collin O’Connor Udell
Matthew J. Delude
Constance Beverley
Kate O’Keeffe
Mark P. DiPerna
Alicia M. Farley
Victoria Campbell Fitzpatrick
Rani Habash
Amy Thayer
Michael J. Sullivan
Anna Do
Brian Raphel
DECHERT LLP
90 State House Square
Hartford, Connecticut 06103
(860) 524-3999
eric.brunstad@dechert.com

March 1, 2013 Counsel for Amicus Curiae

