

FOR IMMEDIATE RELEASE

July 10, 2019

MEDIA CONTACT

Miriam Krinsky

E: krinskym@krinsky.la

C: 818-416-5218

Kacey Bonner

E: kbonner@fairandjustprosecution.org

C: 310-402-3013

More Than 60 Criminal Justice Leaders Advocate for Overdose

Prevention Sites as Critical to Saving Lives

PHILADELPHIA – Today 64 local, state and federal criminal justice leaders representing 27 states and the

District of Columbia filed an amicus curiae brief in United States v. Safehouse (pending in the United States

District Court for the Eastern District of Pennsylvania), supporting the nation’s first safe consumption site.

Signed by current and former elected prosecutors, Police Chiefs and Sheriffs, and former U.S. Attorneys and

Department of Justice officials, the amicus (“friend of the court”) brief supports the efforts by non-profit

Safehouse to open in Philadelphia an overdose prevention site (“OPS”) – a proven tool that save lives,

promotes community trust in the justice system and reduces the adverse impact of substance use disorder.

“For decades we have waged a war on drugs that has resulted in harm to individuals and communities; we

need look no further than the opioid crisis that is taking Americans’ lives at an alarming rate for proof of

these past failed approaches,” said Miriam Krinsky, Executive Director of Fair and Just Prosecution, the

organization that coordinated the brief. “Now, as more communities are ravaged by preventable overdose

deaths, we must choose proven approaches that we know will save lives.”

The amicus brief was filed in response to the increasing tide of overdose deaths that are occurring across the

country and reflects a growing recognition that different approaches are needed to save lives and open the

door to treatment for those struggling with opioid use disorder. Signatories to the brief argue that

“[d]istorting federal drug laws to prohibit an OPS or to prosecute its sponsors would undermine community

trust in the justice system and faith in the fair and sensible application of our drug laws. Interpreting federal

criminal law to bar empirically validated harm reduction measures would make no one safer; it would only

impede cooperation between criminal justice agencies and the communities they serve.” They point to

experiences across the globe establishing that harm reduction strategies, including overdose prevention sites,

save lives, promote public trust in the justice system and are a more effective response to substance use

disorder.

“As the elected prosecutor, I have a duty to protect the health and safety of every member of my community.

Yet, when it comes to opioid use, we are hampered in that effort by a system that looks to outdated criminal

justice responses, rather than the public health strategies we know work,” said Philadelphia District

Attorney Larry Krasner, one of the 33 current elected prosecutors who signed on to the brief. “The war on

drugs has caused nothing but stigma and a cycle of incarceration that forces people into the shadows, where

fatal overdose is more likely. As deadly synthetic opioids keep flooding the streets of Philadelphia, the

overdose epidemic will continue to mount, but we do not have to lose more lives to it. We can choose today

to allow people to access the life-saving services that overdose prevention sites provide.”

Nationwide, 70,237 people died from drug-related overdoses in 2017, and since 1999, the drug overdose

death rate in the United States has increased nearly four-fold. In Philadelphia, where Safehouse is seeking to

mailto:krinskym@krinsky.la
mailto:kbonner@fairandjustprosecution.org
https://www.safehousephilly.org/about
https://fairandjustprosecution.org/
https://www.cdc.gov/drugoverdose/data/statedeaths.html
https://www.cdc.gov/nchs/products/databriefs/db329.htm
https://www.cdc.gov/nchs/products/databriefs/db329.htm

open the nation’s first overdose prevention site, there are an average of three opioid deaths per day—making

the rate of overdose deaths about triple the homicide rate.

Between 1981 and 2006, the number of drug arrests in the United States quadrupled to nearly two million per

year. And according to the Brookings Institute, new admissions into state and federal prison in recent decades

are largely due to drug offenses. Yet, research from The Pew Charitable Trusts demonstrates that these

massive increases in drug arrests and drug-related incarcerations have not led to decreased drug use, arrests

or overdose deaths. And overdose prevention sites have overwhelming support from the local community.

The group of signatories includes District Attorneys Sherry Boston (Decatur, GA), Scott Colom

(Columbus, MS), John Creuzot (Dallas, TX), Mark Dupree (Kansas City, KS), George Gascón (San

Francisco, CA), Eric Gonzalez (Brooklyn, NY), Andrea Harrington (Pittsfield, MA), Larry Krasner

(Philadelphia, PA), Rachael Rollins (Boston, MA), and Raúl Torrez (Albuquerque, NM); Prosecuting

Attorneys Wesley Bell (Clayton, MO) and Dan Satterberg (Seattle, WA); State’s Attorneys Kim Foxx

(Chicago, IL), Sarah George (Burlington, VT), and Marilyn Mosby (Baltimore, MD); Police Chiefs Chris

Magnus (Tucson Police Department, AZ) and Tom Synan (Newtown Police Department, OH); Sheriffs

Jerry Clayton (Washtenaw County, MI) and Steven Tompkins (Suffolk County, MA); and Former United

States Attorneys Kenyen Brown (Southern District of Alabama), Kenneth Mighell (Northern District of

Texas), Bill Nettles (District of South Carolina), Channing Phillips (District of Columbia), Carter Stewart

(Southern District of Ohio) and Thomas P. Sullivan (Northern District of Illinois). Those signing onto the

brief include:

• 33 sitting elected prosecutors, including district attorneys, circuit attorneys, city attorneys, and state

attorneys

• 16 current or former police chiefs or sheriffs

• 14 former attorneys general, district attorneys, U.S. Attorneys. and DOJ officials

“Harm reduction models – from needle exchanges to overdose prevention sites – are used the world over and have

been proven to be cost-effective, and more importantly to save lives,” said Chittenden County, Vermont State

Attorney Sarah George, who also signed on to the brief. “If we have any hope of stemming the loss of life due to

the overdose crisis, not only in Philadelphia but across the country, we must first see people who use drugs with

empathy and compassion and then implement life-saving approaches that meet people where they are. And we must

not twist federal drug laws to foreclose public health responses that our communities want and need.”

Police Chief Peter Volkmann (Chatham, New York), another signatory on the brief, added, “As opioids

pour into our communities, overdoses have become an epidemic that put an overwhelming strain on the

limited resources of first responders, including law enforcement, thereby preventing us from addressing

community interests that pose deeper public safety concerns. While the U.S. lags behind other countries in

adopting harm reduction strategies, law enforcement agencies around the world have come to embrace these

approaches because frankly, they save lives. The priority is always saving lives. Now, there needs to be a

collaborative effort between society and law enforcement to address our devastating overdose crisis, and

this must include overdose prevention sites.”

The brief was written by teams at WilmerHale and Hangley Aronchick Segal Pudlin & Schiller; it was

organized and coordinated by Fair and Just Prosecution, a non-profit organization dedicated to promoting a

justice system grounded in fairness, equity, compassion, and fiscal responsibility, with assistance from the

Law Enforcement Action Partnership. The full list of 64 signatories is below and the amicus brief is

available here.

For any question about the brief or to speak to any of the signatories, please contact Miriam Krinsky at

krinskym@krinsky.la or 818-416-5218.

Fair and Just Prosecution is a national network of elected prosecutors working towards common -sense,

compassionate criminal justice reforms. To learn more about FJP’s work, visit

http://www.fairandjustprosecution.org/ or follow us on Facebook @FairAndJustProsecution.

https://www.statnews.com/2019/04/05/overdose-prevention-sites-save-lives
https://www.hrw.org/report/2016/10/12/every-25-seconds/human-toll-criminalizing-drug-use-united-states
http://www.brookings.edu/blogs/social-mobility-memos/posts/2015/11/25-drug-offenders-stock-flow-prisons-rothwell
http://www.pewtrusts.org/-/media/assets/2018/03/pspp_more_imprisonment_does_not_reduce_state_drug_problems.pdf
https://filtermag.org/2019/06/07/safe-consumption-site-in-philly-has-90-percent-support-among-locals/
https://fairandjustprosecution.org/
https://lawenforcementactionpartnership.org/
https://fairandjustprosecution.org/wp-content/uploads/2019/07/US-v.-Safehouse-Amicus-Brief.pdf
mailto:krinskym@krinsky.la
http://www.fairandjustprosecution.org/
https://www.facebook.com/fairandjustprosecution/

List of Signatories

Roy L. Austin

Former Deputy Assistant to the President for Urban Affairs, Justice and Opportunity

White House Domestic Policy Council

Former Deputy Assistant Attorney General, Civil Rights Division

U.S. Department of Justice

Aramis Ayala

State Attorney

Ninth Judicial Circuit, FL

Chiraag Bains

Former Trial Attorney, Criminal Section, Civil Rights Division

U.S. Department of Justice

Former Senior Counsel to the Assistant Attorney General, Civil Rights Division

U.S. Department of Justice

Diana Becton

District Attorney

Contra Costa County, CA

Wesley Bell

Prosecuting Attorney

St. Louis County, MO

Sherry Boston

District Attorney

DeKalb County, GA

Kenyen Brown

Former U.S. Attorney

Southern District of Alabama

Mike Butler

Chief

Longmont Police Department, CO

Kimberly B. Cheney

Former Attorney General

State of Vermont

Jerry L. Clayton

Sheriff

Washtenaw County, MI

Scott Colom

District Attorney

16th Circuit Court, MS

Brendan Cox

Chief (Ret.)

Albany Police Department, NY

Director of Policing Strategies

LEAD Support Bureau

John C. Creuzot

District Attorney

Dallas County, TX

Satana Deberry

District Attorney

Durham County, NC

Michael Dougherty

District Attorney

20th Judicial District, CO

Mark Dupree

District Attorney

Wyandotte County, KS

Kim Foxx

State’s Attorney

Cook County, IL

Neill Franklin

Major (Ret.)

Maryland State Police and Baltimore Police Department

Executive Director

Law Enforcement Action Partnership

Kimberly Gardner

Circuit Attorney

City of St. Louis, MO

George Gascón

District Attorney

City and County of San Francisco, CA

Sarah F. George

State’s Attorney

Chittenden County, VT

Joe Gonzales

District Attorney

Bexar County, TX

Eric Gonzalez

District Attorney

Kings County, NY

Mark Gonzalez

District Attorney

Nueces County, TX

Andrea Harrington

District Attorney

Berkshire County, MA

Robert J. Hoffman

Chief (Ret.)

Plainfield Police Department, CT

Peter S. Holmes

City Attorney

Seattle, WA

John Hummel

District Attorney

Deschutes County, OR

Lawrence S. Krasner

District Attorney

Philadelphia, PA

Jackie Lacey

District Attorney

Los Angeles County, CA

Miriam Aroni Krinsky

Former Assistant U.S. Attorney

Central District of California

Former Criminal Appellate Chief and Chief, General Crimes

Central District of California

Former Chair

Solicitor General’s Criminal Appellate Advisory Group

Executive Director

Fair and Just Prosecution

William Lansdowne

Chief (Ret.)

San Diego Police Department, CA

San Jose Police Department, CA

Richmond Police Department, CA

Chris Magnus

Chief

Tucson Police Department, AZ

James L. Manfre

Sheriff (Ret.)

Flagler County, FL

Isaiah McKinnon

Chief (Ret.)

Detroit Police Department, MI

Dan P. Meloy

Chief (Ret.)

Colerain Township Police Department, OH

Former Director of Public Safety

Colerain Township, OH

Spencer Merriweather

District Attorney

Mecklenburg County, NC

Brian Middleton

District Attorney

Fort Bend County, TX

Kenneth Mighell

Former U.S. Attorney

Northern District of Texas

Marilyn Mosby

State's Attorney

Baltimore City, MD

Bill Nettles

Former U.S. Attorney

District of South Carolina

Jim Petro

Former Attorney General

State of Ohio

Channing Phillips

Former U.S. Attorney

District of Columbia

Ira Reiner

Former District Attorney

Los Angeles County, CA

Former City Attorney

Los Angeles, CA

Rachael Rollins

District Attorney

Suffolk County, MA

Jeff Rosen

District Attorney

Santa Clara County, CA

Stephen Rosenthal

Former Attorney General

State of Virginia

Dan Satterberg

Prosecuting Attorney

King County, WA

Ronal Serpas

Superintendent (Ret.)

New Orleans Police Department, LA

Chief (Ret.)

Metropolitan Nashville Police Department, TN

Chief (Ret.)

Washington State Patrol, WA

Harry L. Shorstein

Former State Attorney

Fourth Judicial Circuit, FL

Carol Siemon

Prosecuting Attorney

Ingham County, MI

David Soares

District Attorney

Albany County, NY

Norm Stamper

Chief (Ret.)

Seattle Police Department, WA

Carter Stewart

Former U.S. Attorney

Southern District of Ohio

David Sullivan

District Attorney

Northwestern District, MA

Thomas P. Sullivan

Former U.S. Attorney

Northern District of Illinois

Thomas W. Synan Jr.

Chief

Newtown Police Department, OH

Betty Taylor

Chief (Ret.)

Winfield Police Department, MO

Jennifer Tejada

Chief

Emeryville Police Department, CA

Steve Tompkins

Sheriff

Suffolk County, MA

Raúl Torrez

District Attorney

Bernalillo County, NM

Cyrus R. Vance

District Attorney

New York County, NY

Peter Volkmann

Chief

Village of Chatham Police Department, NY

Andrew H. Warren

State Attorney

Thirteenth Judicial Circuit, FL

