+ + + + +

TELEPHONIC COMMISSION MEETING

+ + + + +

TUESDAY SEPTEMBER 30, 2008

+ + + + +

The meeting convened telephonically at 11:00 a.m., Abigail Thernstrom, Vice Chairman, presiding.

<u>PRESENT</u>:

GERALD A. REYNOLDS, CHAIRMAN ABIGAIL THERNSTROM, VICE CHAIRMAN TODD F. GAZIANO, COMMISSIONER GAIL L. HERIOT, COMMISSIONER PETER N. KIRSANOW, COMMISSIONER ASHLEY L. TAYLOR, JR., COMMISSIONER MICHAEL YAKI, COMMISSIONER

MARTIN DANNENFELSER, Staff director

STAFF PRESENT; DAVID BLACKWOOD, General Counsel IVY DAVIS DEMITRIA DEAS PAMELA A. DUNSTON, Chief, ASCD MAHA JWEIED TINALOUISE MARTIN, Director, Office of Management EMMA MONROIG, Solicitor and Parliamentarian LENORE OSTROVSKY. Attorney/Advisor, OSD EILEEN RUDERT KIMBERLY TOLHURST AUDREY WRIGHT MILITSA SAMARDZIJA, Consultant

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

COMMISSIONER ASSISTANTS PRESENT:

TIM FAY JACK KAMMEN DOMINIQUE LUDVIGSON KIMBERLY SCHULD HANS VON SPAKOVSKY

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

	TABLE OF CONTEN	3 NTS
	AGENDA ITEM	PAGE
I. Approv	val of Agenda	б
II. Progra	am Planning:	
	008 Statutory Report: rcing Religious Freedo	
Disc	ussion of Part B	
Emplo	009 Briefing Topic: oyers' Rights to Speci he Language of the Worl	
III. Futu:	re Agenda Items	
Adjourn		

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

	4
1	PROCEEDINGS
2	Time: 11:05 a.m.
3	VICE CHAIR THERNSTROM: Thank you very
4	much.
5	This Have we got, by the way, the
6	reporter with us here? Mrs. Staff Director, do you
7	know that we have got a reporter?
8	STAFF DIRECTOR DANNENFELSER: The reporter
9	is on.
10	VICE CHAIR THERNSTROM: This is Vice Chair
11	Thernstrom. It is 11:10 a.m. Eastern Daylight Time on
12	September 30, 2008. We are having a telephonic
13	meeting with all Commissioners participating, all
14	Commissioners who are able to participate coming from
15	different locations.
16	I will call the name of each Commissioner
17	in order to determine if there is a quorum to hold a
18	meeting. Commissioner Gaziano?
19	COMMISSIONER GAZIANO: Here.
20	VICE CHAIR THERNSTROM: Commissioner
21	Kirsanow?
22	COMMISSIONER KIRSANOW: Here.
23	VICE CHAIR THERNSTROM: Commissioner
24	Heriot?
25	COMMISSIONER HERIOT: Here.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	5
1	VICE CHAIR THERNSTROM: Commissioner
2	Melendez? Commissioner Malendez?
3	STAFF DIRECTOR DANNENFELSER: He won't be
4	here today.
5	VICE CHAIR THERNSTROM: He will not be
6	here? Okay. Commissioner Yaki, I know, will not be
7	here.
8	Commissioner Taylor?
9	STAFF DIRECTOR DANNENFELSER: Yaki is
10	there.
11	VICE CHAIR THERNSTROM: Yaki is here? Oh,
12	I'm delighted to hear that. So, Commissioner Yaki,
13	you are on with us?
14	COMMISSIONER YAKI: Yes.
15	VICE CHAIR THERNSTROM: Yes. Okay, that
16	was a very low yes. I hope you will speak up as we
17	proceed.
18	Commissioner Taylor?
19	COMMISSIONER TAYLOR: Present.
20	VICE CHAIR THERNSTROM: Thanks. And is
21	the Staff Director present?
22	STAFF DIRECTOR DANNENFELSER: Present.
23	VICE CHAIR THERNSTROM: And I understand
24	the Court Reporter is on the line.
25	The meeting will come to order. If a
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 www.nealrgross.com

6 Commissioner wants to make а statement, please 1 2 identify yourself first. Whenever it is necessary to 3 take a vote, the following procedure will be followed. 4 Ι will call out the name of each 5 The Commissioner should then answer Commissioner. yes, no, or abstain. After the vote is concluded, I 6 7 will read out how each of you has voted to ensure that 8 the tally is correct. 9 COMMISSIONER YAKI: Point of order. 10 VICE CHAIR THERNSTROM: Yes. COMMISSIONER YAKI: This is Commissioner 11 Yaki. Since I may have to jump off any moment, where 12 13 are we on quorum? Do we have enough? 14VICE CHAIR THERNSTROM: We seem to have 15 enough: Gaziano, Kirsanow, Heriot. STAFF DIRECTOR DANNENFELSER: 16 Six, Ι 17 believe, at the moment counting Commissioner Yaki. 18 VICE CHAIR THERNSTROM: Yaki, Taylor and 19 myself. COMMISSIONER YAKI: I couldn't tell is 20 21 Kirsanow was on or not. 22 COMMISSIONER KIRSANOW: Yes, I am on. 23 COMMISSIONER YAKI: Okay. I didn't want 24 to leave you below quorum. So I just wanted to make 25 sure. Okay. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	7
1	STAFF DIRECTOR DANNENFELSER: Madam Vice
2	Chair.
3	VICE CHAIR THERNSTROM: Yes.
4	STAFF DIRECTOR DANNENFELSER: Could you
5	just have the Court Reporter confirm that they are on
6	the line?
7	VICE CHAIR THERNSTROM: Will the Court
8	Reporter please identify that he or she is on the
9	line?
10	COURT REPORTER: I am on the line. Can
11	you hear me?
12	VICE CHAIR THERNSTROM: Yes, I can. So as
13	I understand it, we have Commissioners Gaziano,
14	Kirsanow, Heriot, Yaki, Taylor. That is the total
15	list at the moment. Correct?
16	I. APPROVAL OF AGENDA
17	VICE CHAIR THERNSTROM: Okay. We need a
18	motion to approve the agenda. Can I have somebody
19	make a motion?
20	COMMISSIONER GAZIANO: Gaziano. So move.
21	COMMISSIONER HERIOT: Second.
22	VICE CHAIR THERNSTROM: Okay.
23	COMMISSIONER HERIOT: That was Gail
24	Heriot.
25	VICE CHAIR THERNSTROM: Gail Heriot
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	8
1	seconded. Any discussion? And we will have a vote,
2	and again I guess I have to go through the roll call
3	on every vote. Is that correct, Mr. Staff Director?
4	Is that what I understand?
5	STAFF DIRECTOR DANNENFELSER: Yes.
6	VICE CHAIR THERNSTROM: Okay.
7	COMMISSIONER HERIOT: You can't do
8	"Hearing no objection"?
9	VICE CHAIR THERNSTROM: Can I do "Hearing
10	no objection"?
11	STAFF DIRECTOR DANNENFELSER: Yes, we can
12	do "Hearing no objection."
13	VICE CHAIR THERNSTROM: Okay. Hearing no
14	objection, do I have approval for the agenda?
15	COMMISSIONER HERIOT: Yes.
16	VICE CHAIR THERNSTROM: That is unanimous
17	consent on approving the agenda, as I understand it,
18	having heard no objection.
19	I'm sorry. I'm just getting my bearings
20	here. Okay.
21	II. PROGRAM PLANNING
22	FY 2008 STATUTORY REPORT
23	ENFORCING RELIGIOUS FREEDOM IN PRISON
24	VICE CHAIR THERNSTROM: We are moving on
25	to the statutory report that is Enforcing Religious
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 www.nealrgross.com

9 Freedom in Prison, September 22, 2008. The draft of 1 2 the FY 2008 statutory report on Enforcing Religious Freedom in Prison was sent to you. 3 4 I now move that the Commission approve for 5 publication, along with any concurring and dissenting statements submitted by any Commissioner by October 6 7 14, 2008. I'm sorry, I still have a cough after all 8 these weeks. 9 COMMISSIONER HERIOT: Before you move 10 that, wouldn't it be -- Before anybody seconds that, 11 wouldn't it be quicker to move it with the corrections 12 that I have suggested, so that we could just use that as our starting point and not have to amend the 13 14motion? 15 VICE CHAIR THERNSTROM: Well, no, I think not, because we have got -- It is not only your 16 17 corrections. I think it would be better to --18 COMMISSIONER HERIOT: But we certainly don't want to do these one at a time. 19 VICE CHAIR THERNSTROM: Well, for you to 20 21 introduce friendly amendments, to put them in. I have 22 amendments, and I don't know whether Commissioner 23 Gaziano does as well, but I would prefer to just approve this motion, and then in the discussion you 24 25 make a motion, a friendly motion. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

	10
1	COMMISSIONER HERIOT: That is going to be
2	one more motion, no matter what.
3	VICE CHAIR THERNSTROM: It is. I think,
4	since I also have some changes, Commissioner Gaziano
5	may have some changes, there may be other people who
6	want to weigh in.
7	COMMISSIONER HERIOT: Again, not just me.
8	You know, we could save one more motion, but we are
9	wasting it on this discussion.
10	VICE CHAIR THERNSTROM: So let's just move
11	on here.
12	So I now move that, as I said, we approve
13	for publication, along with any concurring and
14	dissenting statements submitted by any Commissioner by
15	October 14, 2008, Part A of the statutory report.
16	Part A as distributed contains a summary
17	of the report, four chapters dealing with the
18	following matters: Chapter 1, introduction and
19	overview; chapter 2, prisoners' free exercise claims;
20	3, the Department of Justice enforcement of prisoner's
21	free exercise rights; and lastly, Chapter 4, judicial
22	response, analysis of cases alleging religious
23	discrimination in prison.
24	Under this motion, if a majority of the
25	Commission votes to adopt Part A of this statutory
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	11
1	report, the Commission will then open discussion on
2	Part B. If Part A fails to obtain a majority of
3	votes, discussion of Part B, obviously, becomes moot.
4	This bifurcated vote is taken pursuant to the policy
5	adopted by Commissioners at the April 13, 2007,
6	business meeting.
7	So can I have a motion to adopt Part A?
8	COMMISSIONER HERIOT: You just made it,
9	didn't you?
10	VICE CHAIR THERNSTROM: Did I just make
11	it?
12	COMMISSIONER HERIOT: Yes.
13	VICE CHAIR THERNSTROM: I made it. Okay.
14	I need a second.
15	COMMISSIONER KIRSANOW: Kirsanow. Second.
16	VICE CHAIR THERNSTROM: Okay.
17	COMMISSIONER HERIOT: I then move to amend
18	the motion to include the list of changes that I
19	suggested in the e-mail message that was distributed
20	yesterday.
21	VICE CHAIR THERNSTROM: Okay. This comes
22	under changes, discussion, questions. The first point
23	here by Commissioner Heriot is to a motion to
24	amend. So Commissioner Heriot has a list of proposed
25	changes to Part A, and
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	12
1	COMMISSIONER HERIOT: I don't have a
2	second yet, though.
3	COMMISSIONER KIRSANOW: Kirsanow. Second.
4	VICE CHAIR THERNSTROM: Yes. Kirsanow has
5	seconded that. Do we need any discussion?
6	COMMISSIONER HERIOT: We just have to now
7	vote on whether or not to amend your motion to include
8	my changes as well, and then we can discuss.
9	COMMISSIONER GAZIANO: I do have a few
10	other amendments. So whatever the
11	COMMISSIONER HERIOT: We are going to do
12	this one at a time. So we are going to have to vote
13	on it one at a time.
14	COMMISSIONER GAZIANO: Oh, no, I don't
15	want to vote on yours, since you have been so helpful.
16	I don't want to vote on yours one at a time, since you
17	have been so helpful.
18	COMMISSIONER HERIOT: No. My motion, not
19	his, and then you can make motions as well. But if we
20	vote in my motion, then we are discussing the report
21	as my amendments go, and then we can add other
22	people's amendments.
23	COMMISSIONER GAZIANO: That's fine by me.
24	I just wanted to understand, when we are voting, we
25	are not voting finally.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-44331323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701www.nealrgross.com

	13
1	COMMISSIONER HERIOT: No, just changing
2	the motion at this point.
3	VICE CHAIR THERNSTROM: Right.
4	Commissioner Heriot, what I was planning to do, but
5	you Okay, fine.
6	COMMISSIONER HERIOT: I can't vote for the
7	motion the way it is now. I need my changes in before
8	I can vote yes.
9	VICE CHAIR THERNSTROM: I understand that.
10	I was planning to All right. I do not think we
11	needed a separate vote on the question of whether you
12	can offer a friendly amendment. I was going to simply
13	offer I was going to simply have a vote on Part A
14	as amended by the friendly amendment. But whatever,
15	we can have a vote. If you say procedurally we need
16	to, we can have a vote on your motion to have a
17	friendly amendment.
18	COMMISSIONER HERIOT: If it is friendly,
19	you can say "Hearing no objection."
20	VICE CHAIR THERNSTROM: Any objection to
21	Commissioner Heriot's motion to amend the motion to
22	approve Part A? Hearing no objection, Commissioner
23	Heriot, you've got the floor here.
24	COMMISSIONER HERIOT: I don't need the
25	floor except to say that the suggestions that I put in
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	14
1	the list, I think, improve the report and allow me to
2	vote for it.
3	VICE CHAIR THERNSTROM: Okay. So nobody
4	on the phone needs to Is there any discussion
5	whatsoever?
6	COMMISSIONER YAKI: Commissioner Yaki has
7	discussion.
8	VICE CHAIR THERNSTROM: Okay.
9	Commissioner Yaki.
10	COMMISSIONER YAKI: Before I vote on this,
11	I wanted to ask some procedural questions that go to
12	the AIs regarding our statutory report obligation.
13	VICE CHAIR THERNSTROM: Right.
14	COMMISSIONER YAKI: Do we have the
15	Statutory report checklist for this report?
16	VICE CHAIR THERNSTROM: I have it
17	someplace right here. I just have to find it on my
18	desk. Yes, go on?
19	COMMISSIONER YAKI: When was it sent?
20	STAFF DIRECTOR DANNENFELSER: When was it
21	sent to Commissioners?
22	COMMISSIONER YAKI: Yes.
23	STAFF DIRECTOR DANNENFELSER: It was sent
24	with the package that was mailed to commissioners on
25	the 23rd.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W.
11	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

15 COMMISSIONER YAKI: Okay. I don't have 1 2 that. 3 STAFF DIRECTOR DANNENFELSER: With the 4 hard copy of the statutory report, the checklist was 5 in that Federal Express package. COMMISSIONER YAKI: Okay, I will look at 6 7 that. 8 VICE CHAIR THERNSTROM: I am staring at it 9 right now. COMMISSIONER YAKI: Was it in the e-mail 10 11 that you sent or was it only --VICE CHAIR THERNSTROM: No. it came as 12 13 hard copy to me with the statutory report. 14 COMMISSIONER GAZIANO: This is Gaziano. I 15 received a hard copy of it as well, and I have it in 16 front of me. 17 COMMISSIONER YAKI: Did any of the -- I'd 18 like to know if there is any information about who --19 Other than staff, direct staff, were there any special assistants or consultants who worked on rewriting the 20 21 report after the comment period provided to the Commissioners? 22 Mr. 23 VICE CHAIR THERNSTROM: Staff 24 Director, do you want to answer that? 25 STAFF DIRECTOR DANNENFELSER: Well, we had **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

1

2

3

4

5

6

7

8

15

(202) 234-4433

He had a proposed revision that combined Chapters 1 and 2 into Chapter 1, and then he had a number of other suggestions throughout the report that were considered.

9 COMMISSIONER GAZIANO: This is Gaziano. 10 Just a point of clarification to Commissioner Yaki. 11 Who are you concerned about working on it? I 12 certainly sent in typos and things at various times. 13 I certainly hope that the staff looked at those and 14 corrected some of those typos.

What is the focus of your question?

COMMISSIONER YAKI: I was simply asking 16 17 direct staff, excluding special who other than assistants, from that notion, worked on the report 18 19 after the comment period provided the to Commissioners. 20

21 STAFF DIRECTOR DANNENFELSER: I believe 22 some of the Commissioners have consultants that they 23 presumably consulted with during the course of --

24 COMMISSIONER YAKI: No, I am talking about25 after the comment period.

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

	17
1	COMMISSIONER HERIOT: When was the comment
2	period?
3	COMMISSIONER YAKI: It was due When was
4	the comment period closed? I think it was like It
5	was like It was about a month ago. It was before
6	the last meeting.
7	COMMISSIONER HERIOT: Really, I didn't
8	know there was a close to the comment period. I've
9	been working on this thing the whole time.
10	COMMISSIONER GAZIANO: Well, again my
11	temporary special assistant that you so graciously
12	approved has provided me with a lot of information,
13	but I think that is excluded from your question, isn't
14	it?
15	COMMISSIONER YAKI: Yes. It is not
16	whether they provided you with information. It is
17	whether any of them worked directly with staff after
18	the comment period. Simple question.
19	VICE CHAIR THERNSTROM: Well, again I
20	don't know the answer. So, Mr. Staff Director, you
21	need to answer that.
22	STAFF DIRECTOR DANNENFELSER: I believe
23	the comments we received from Ken Marcus, for
24	instance, were received during that period, and he was
25	
	NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	18
1	VICE CHAIR THERNSTROM: During the comment
2	period? Is that what you are saying?
3	STAFF DIRECTOR DANNENFELSER: Yes. I
4	believe that was up until, I believe it was August
5	22nd. So we had comments from him prior to that, and
6	I am not aware of other information.
7	COMMISSIONER YAKI: There were no comments
8	by Mr. Marcus after that period or assistants or
9	rewriting by Mr. Marcus after that period?
10	STAFF DIRECTOR DANNENFELSER: I don't
11	believe so, no. He sent in his comments at the end of
12	that period, and then we considered them and
13	incorporated them.
14	COMMISSIONER YAKI: So nor were there any
15	comments or assistance given by special assistants.
16	COMMISSIONER GAZIANO: Again, I am trying
17	to clarify your question. Whether I conveyed
18	information or my special assistant, my temporary
19	consultant acting as special assistant conveyed them,
20	why is that an issue?
21	COMMISSIONER HERIOT: Yes, I don't
22	understand this notion that there is like a closed
23	period where we are not supposed to give comments
24	anymore. I had no knowledge of that.
25	COMMISSIONER YAKI: That has always been
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	19
1	the case.
2	COMMISSIONER HERIOT: Well, if so, I am
3	very happy to amend that rule right now.
4	COMMISSIONER YAKI: We should, but I
5	understood
6	COMMISSIONER HERIOT: I would move to
7	If you are taking that position, I would be happy to
8	change that rule during this meeting.
9	COMMISSIONER YAKI: We cannot change a
10	rule retroactively.
11	VICE CHAIR THERNSTROM: Hold on a minute,
12	Michael. Michael, hold on. I have a question for the
13	Court Reporter. Are you okay that people are not
14	giving their names? Can you now identify voices? The
15	question for the Court Reporter.
16	COURT REPORTER: I am doing pretty well.
17	I will interrupt if I have any problems, if you need
18	me, it will take a few seconds to get on the line.
19	VICE CHAIR THERNSTROM: Fine. I just
20	wanted to know if you were okay, because people are
21	dropping the identification. Commissioner Yaki, you
22	were talking. Go ahead.
23	COMMISSIONER YAKI: Commissioner Yaki was
24	simply stating that this has been a rule that I have
25	followed and been dealing with for the past three
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

years on the Commission.

1

2

3

4

5

6

7

My understanding was that it was a rule designed to end the volleying back and forth and move to produce a final report that the Commissioners who thought that they had had up to the comment period would not be blindsided by huge chunks of revisions by other Commissioners after the fact.

8 So if what I am hearing is that the Staff 9 Director accepted changes and revisions and comments 10 from Commissioners outside the August 22nd deadline, 11 that is indeed news to me.

I mean, what Commissioner Heriot proposed 12 in her amendment is perfectly proper, and that is 13 14received publicly and were able to look at it and 15 understand what the changes were at that time, but 16 this document was not meant to be a moving target for 17 an unindefinite period of time; and if that is not the 18 case, I would like the Staff Director to please explain or relate to us those who did abide by the 19 August 22nd deadline, what came in and what changes 20 were made based on comments from Commissioners after 21 22 that period of time.

COMMISSIONER GAZIANO: Commissioner Yaki, this is Commissioner Gaziano. I just wanted to sort of clarify again what I hope you are not concerned

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

about, and that is it certainly makes sense to me that 2 we are urged by staff to get the bulk of our comments in by a particular time. Otherwise, I don't see -- It is very difficult for them to create an orderly process; and I assume that that was when the bulk of comments were received. But I continued, certainly, to study it. As you know from the record we recreated, my consultant acting as special assistant, I don't think, was even hired until after that time. He has

1

3

4

5

6

7

8

9

10

11 mostly been reporting to me, but I think at times I 12 suggested that he share some thoughts with other special assistants. 13

14Those other special assistants may have 15 shared them with Commissioners. I don't know whether other Commissioners then shared them with staff. 16 Some 17 of these were in the nature of typos.

18 Ι certainly hope you don't think that further input is outside the productive use of our 19 time and expertise. 20

21 COMMISSIONER YAKI: Typos are typos, Commissioner, I have no issue with. 22

23 COMMISSIONER HERIOT: This is silly. 24 There is no rule that says you can't continue to give 25 There's just the convenience of the staff. comments.

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

21

	22
1	COMMISSIONER YAKI: No, there is a rule.
2	COMMISSIONER HERIOT: And the convenience
3	of the staff has to do with whether or not we get the
4	draft out on time.
5	COMMISSIONER YAKI: Commissioner Heriot,
6	there is a rule.
7	COMMISSIONER HERIOT: The draft is out on
8	time.
9	COMMISSIONER YAKI: There is a rule.
10	COMMISSIONER HERIOT: This is all very
11	moot, and let's go on.
12	COMMISSIONER YAKI: There is a rule.
13	COMMISSIONER HERIOT: We are trying to
14	turn out a decent report.
15	COMMISSIONER YAKI: We adopt these rules
16	for a specific reason.
17	COMMISSIONER HERIOT: Not for the reason
18	that you are specifying.
19	COMMISSIONER YAKI: This was adopted by a
20	majority
21	COMMISSIONER HERIOT: We are adopting
22	these rules for the convenience of the staff, so that
23	the staff may turn out a report on time, so that we
24	can then get our second report out on time, as
25	required by the law.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	23
1	COMMISSIONER YAKI: You are a majority.
2	You are a majority.
3	VICE CHAIR THERNSTROM: Look, there is no
4	possibility that that conversation was properly
5	recorded by the Court Reporter, because you were both
6	talking at once.
7	COMMISSIONER YAKI: Exactly, and that is
8	why I did it.
9	VICE CHAIR THERNSTROM: And none of us
10	could follow it, and this telephonic meeting cannot be
11	conducted that way. It is impossible for us to have
12	an orderly meeting with that kind of back and forth.
13	COMMISSIONER YAKI: Well, Commissioner
14	VICE CHAIR THERNSTROM: Hold on a minute.
15	Mr. Staff Director, there is I think we need a
16	clarification here on what is permitted and what is
17	not permitted after that deadline expires, because a
18	number of us have continued to stare at this document.
19	I will at this meeting Obviously, I
20	have not circulated before hand. I will have some
21	suggestions for tiny little revision. There is
22	nothing substantive.
23	COMMISSIONER GAZIANO: Madam Vice Chair,
24	this is Gaziano. I just respectfully request that the
25	Staff Director could say what he understood the rules
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	24
1	to be or may understand, if he has an opinion, but we
2	are the ultimate interpreter of our own rules.
3	VICE CHAIR THERNSTROM: I understand.
4	COMMISSIONER GAZIANO: I don't know that
5	it is up at this point to go through that, but I will
6	be clear with Commissioner Yaki, that some of the
7	matters that I communicated were not significant in
8	any way, and I suppose other but they were not just
9	typos. I said that many of them were typos, and that
10	is certainly the type of thing I hope we all were
11	communicating.
12	If we noted a substantive error but not a
13	big one a chart didn't add up to 100 percent I
14	certainly hope people would have continued to
15	communicate those kind of concerns.
16	COMMISSIONER YAKI: Commissioner Madam
17	Chair, this is Commissioner Yaki. Before the Staff
18	Director answers, perhaps you would help out with this
19	response, and that was what I was trying to convey to
20	Commissioner Heriot before she attempted to shout me
21	down.
22	It had to do with the fact that these were
23	rules promulgated by the majority when I first came on
24	the Commission three years ago to protect against
25	abuses in the statutory report process that they
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

perceived were -- they were the victims of during prior iterations of the Commission.

1

2

3

4

5

6

7

8

9

It was designed to ensure that at some point the ball stopped rolling, stopped work on it, and that there were no sort of complete rewrites done by Commissioners in the majority of the time, so that the minority had no idea that additional information was being circulated and written into a report at that time.

10 rules Commissioner These were that 11 Braceras and the Braceras Subcommittee and I, which I think Commissioner Kirsanow and Commissioner Reynolds 12 13 are very familiar with, promulgated to basically 14create some order for the process, rather than have a 15 rolling draft that some Commissioners were unaware of.

Now there is nothing that prevents someone from, at a meeting, introducing new sections or revisions in a public, transparent manner that allows full and robust discussion about it, but the point of having the deadline was not silly at all.

It was to, in effect, put a brake on what was perceived as an abuse by a prior Commission of the statutory report process and the rights of the minority at that time; and ironically, the rights of the minority at that time were expressed by the then

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

majority that was extant at the time that I assumed my Commissionership in February of 2005, and these rules, I think, came into effect later in the spring of that year, led by Commissioner Braceras.

1

2

3

4

5 So Ι want to make sure that that background is given, because these were not silly, and 6 7 these were not whatever. Typos, I have very little 8 problem with. Substantive issues, I do. I think 9 substantive issues should be brought up separately at 10 the time that the report is debated and discussed by the Commission, that there is complete transparency 11 12 for the project, rather than having the minority have to go through and try and pick out what else changed 13 14other than what they knew of in the course of the 15 draft.

COMMISSIONER GAZIANO: Gaziano again. If I could just maybe try to ask a different question, that might help.

19 VICE CHAIR THERNSTROM: I would like to20 respond.

21 COMMISSIONER GAZIANO: Let me just make my 22 little point. I certainly hope they also made other 23 substantive changes that were in the order of mistakes 24 that aren't just typos, but if your concern is did 25 other commissioners see drafts that you didn't see,

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

	27
1	why don't you just ask that question. So I will. I
2	don't think so.
3	Did the Staff director circulate
4	subsequent drafts to some Commissioners that weren't
5	shared with all Commissioners?
6	COMMISSIONER HERIOT: Not to me.
7	COMMISSIONER GAZIANO: I don't think so.
8	VICE CHAIR THERNSTROM: Commissioner
9	Gaziano, I would like to respond to Commissioner Yaki
10	here, and then the Staff director can weigh in as
11	well.
12	Look, I don't think deadlines are silly.
13	I am totally in agreement with you. I remember well
14	having joined this Commission in January of 2001. I
15	remember the history of abuse of this process.
16	I am a process person in general. So I am
17	very sympathetic to what you are saying. We've got
18	rules. They were adopted. I want them followed.
19	If we have had a rolling draft here, that
20	is one That is a question that we need an answer
21	from. The question is, do we have Have we had a
22	rolling draft, and I would like to hear from the Staff
23	Director on that. Is that an accurate description?
24	STAFF DIRECTOR DANNENFELSER: I don't
25	think so. This is the Staff Director. It took longer
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

for the staff to incorporate the many changes requested by the Commissioners. So that is why it was ultimately sent out on September 23rd, this final version that is before the Commission today.

1

2

3

4

5 So the Commissioners were all given an 6 opportunity to make sure that every Commissioner had 7 an opportunity to submit comments by August 22nd, and 8 I believe that other things that came in in the 9 meantime were in the nature of technical changes, but 10 staff certainly continued to consult with other staff 11 in trying to find ways to improve the report.

12 There were various concerns that were expressed by the Commissioners, and some wanted some 13 14very substantive changes to the report. Commissioner 15 Gaziano's point during the comment period, of course, 16 that we do some outreach and a legal expert on 17 religious liberty to make sure that we are citing 18 these cases properly, and then we decided that Ken Marcus would be a good person, both because he is a 19 religious liberty expert, and he is also familiar with 20 21 the procedures of the Commission.

So that was one of the types of outreach that we did, and of course, that was very much aboveboard, and his comments in their entirety were shared with all of the Commissioners.

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

	29
1	VICE CHAIR THERNSTROM: So, Commissioner
2	Yaki, what I am hearing here is, number one, I am in
3	total agreement with your point, but number two, the
4	rules that we set in place have not been violated.
5	Does that Can we close the matter there
6	and move on or is there some problem that you think
7	needs further discussion here, because I will
8	absolutely stick with you if I think rules have been
9	violated. I do not hear any information that would
10	lead me to conclude that that is the case.
11	COMMISSIONER YAKI: Fine. Move on.
12	VICE CHAIR THERNSTROM: Okay. So let us
13	move on.
14	COMMISSIONER YAKI: But I thought the
15	question needed to be asked.
16	VICE CHAIR THERNSTROM: Oh, that's fine.
17	It's fine.
18	COMMISSIONER YAKI: I don't think that
19	these rules are silly.
20	VICE CHAIR THERNSTROM: No, I don't think
21	they are silly in the slightest. We worked long and
22	hard on fashioning them. The Braceras group was very
23	responsible in doing so, and they responded to a real
24	defect in the processes by which the Commission
25	fashioned these statutory reports.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

So I am totally sympathetic with what you 1 2 are saying. I just don't hear any violation of those rules. But I 3 4 thank you for raising the question. I think it was an 5 important one to raise. All right. Where are we here? 6 STAFF DIRECTOR DANNENFELSER: 7 I quess the 8 Commission has adopted Commissioner Heriot's motion 9 with the package of amendments, and there are other 10 Commissioners who apparently had amendments that they 11 would like to have considered to Part A. 12 VICE CHAIR THERNSTROM: Right. Commissioner Gaziano, and I have myself some proposed 13 14amendments. Commissioner Gaziano, do you have some 15 proposed amendments that you would like to bring up at this time? 16 17 COMMISSIONER GAZIANO: Do we want to vote 18 first on Gail's, or have we? 19 COMMISSIONER HERIOT: I think there were no objections. 20 21 VICE CHAIR THERNSTROM: There were no 22 objections. 23 COMMISSIONER GAZIANO: Okay. Well, then 24 to Part A I have several more on findings and 25 recommendations, but --**NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	31
1	VICE CHAIR THERNSTROM: Findings and
2	recommendations are Part B.
3	COMMISSIONER GAZIANO: Right. I
4	understand. I am just warning that is where I will be
5	heavily involved, but on page 25, the last sentence on
6	that page, the lack of grievances filed under this
7	category seems odd. I don't know that we have a basis
8	for saying that, and I would like that to be struck.
9	VICE CHAIR THERNSTROM: I haven't gotten
10	to that page yet.
11	STAFF DIRECTOR DANNENFELSER: Madam Vice
12	Chair, there is some concern among the staff whether
13	we went through the procedures to make sure that we
14	adopted Commissioner Heriot's friendly amendment. So
15	if we could have a second to her motion.
16	VICE CHAIR THERNSTROM: I had seconded,
17	and I believe somebody else had.
18	COMMISSIONER HERIOT: I thought Pete did.
19	VICE CHAIR THERNSTROM: Commissioner
20	Kirsanow did.
21	STAFF DIRECTOR DANNENFELSER: That's
22	right. Commissioner Kirsanow. Okay. All right.
23	Thank you then.
24	VICE CHAIR THERNSTROM: Yes. Okay, page
25	25. Look, the pagination of mine is slightly off, I
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

ith Tim re two rsions, ge 25? r, yes,
rsions, ge 25?
rsions, ge 25?
ge 25?
, yes,
ssioner
- as a
rdbound
I don't
ardware
e it to
e-mail
l parts
gaps in
nged or
were a
e there
king to

	33
1	COMMISSIONER YAKI: Okay.
2	COMMISSIONER GAZIANO: Mine is right after
3	the Page 25 in mine is the page after Table 2.4.
4	VICE CHAIR THERNSTROM: Yes. Okay, I've
5	got that, and what paragraph?
6	COMMISSIONER GAZIANO: It is the last
7	paragraph on my page 25. It begins "General:
8	Grievances defined by BOP."
9	VICE CHAIR THERNSTROM: Yes.
10	COMMISSIONER GAZIANO: Then "The lack of
11	grievances filed" See, it seems odd to some author.
12	I'm not sure that and I don't really care that much
13	about this one. There is another one that I feel
14	stronger, but I don't know that it needs our
15	commentary in this respect.
16	VICE CHAIR THERNSTROM: I agree with that.
17	I would like to strike that sentence. Anybody got any
18	problem with striking that sentence?
19	STAFF DIRECTOR DANNENFELSER: Commissioner
20	Gaziano, could you just repeat the sentence that you
21	are moving to strike?
22	COMMISSIONER GAZIANO: They are talking
23	about The previous sentences are talking about the
24	level of claims for religious rituals, and then the
25	sentence I want to strike says, quote, "The lack of
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	34
1	grievances filed under this category seems odd."
2	STAFF DIRECTOR DANNENFELSER: That is the
3	very last sentence on page 25.
4	VICE CHAIR THERNSTROM: Yes. So do you
5	have a second for your motion?
6	COMMISSIONER HERIOT: Second.
7	STAFF DIRECTOR DANNENFELSER: Commissioner
8	Heriot, second. Vice Chair, I am sorry I interrupted
9	you. Let me turn it back to you.
10	VICE CHAIR THERNSTROM: I was just saying
11	I had already seconded by, in effect, saying I want
12	that sentence struck as well.
13	Okay. Commissioner Gaziano, you got more
14	suggestions?
15	COMMISSIONER GAZIANO: Yes.
16	STAFF DIRECTOR DANNENFELSER: Vice Chair,
17	should we do those Should we vote on that
18	particular strike?
19	COMMISSIONER HERIOT: Hearing no
20	objection.
21	VICE CHAIR THERNSTROM: Hearing no
22	objection, we are striking that sentence. Anybody
23	object? No.
24	COMMISSIONER HERIOT: We are amending the
25	main motion to include striking that sentence.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	35
1	VICE CHAIR THERNSTROM: Well, okay. We
2	are amending the main motion. I was going to just go
3	through the Gaziano ones and have a motion to accept
4	them, but that's fine.
5	COMMISSIONER HERIOT: Yes, but then each
6	one of them just amends the main motion.
7	VICE CHAIR THERNSTROM: Yes. Okay, we are
8	amending the motion to strike that sentence.
9	Commissioner Gaziano?
10	COMMISSIONER GAZIANO: It was page 97 of
11	the printed version. It is page 99 of another one,
12	but the bound version, 97, conclusion to Chapter 4.
13	So it is the very last part of this before findings
14	and recommendations, the second to last bullet.
15	I would strike that bullet. It makes
16	sense to me that
17	VICE CHAIR THERNSTROM: Please read it out
18	loud for the Court Reporter.
19	COMMISSIONER GAZIANO: I would strike the
20	second to last bullet, and it says, "The Department of
21	Justice has not evidenced a high level of activity on
22	behalf of plaintiff claims other than to defend the
23	Constitutionality of the statute."
24	That could be, I think, misread. I think
25	I know what the drafters intended. It certainly makes
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	36
1	sense to me, if prisoners find lawyers, volunteer
2	lawyers to defend them, that the Justice Department
3	wouldn't feel the need.
4	The Justice Department is a rather unique
5	and almost exclusive authority to defend the
б	Constitutionality of the statute. It may make it look
7	to someone like they are putting disproportionate
8	resources in that kind of defense, but it will be read
9	by some, I think, in an inappropriate way.
10	COMMISSIONER HERIOT: Yes, I agree with
11	that. We wouldn't expect the Department of Justice to
12	be intervening in these cases. They are really not
13	You know, that is not what they do. These cases are
14	individual prisoner versus state prison or state
15	prison workers.
16	VICE CHAIR THERNSTROM: And your motion is
17	to simply, Commissioner Gaziano, to simply strike that
18	bullet point entirely?
19	COMMISSIONER GAZIANO: That is correct.
20	The chart speaks for itself. It provides us
21	sufficient information.
22	COMMISSIONER HERIOT: Second.
23	VICE CHAIR THERNSTROM: I was going to
24	say, Commissioner Heriot, are you seconding it?
25	COMMISSIONER HERIOT: Yes.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com
37 VICE CHAIR THERNSTROM: Okay. Any 1 2 objection to doing that, to striking that bullet point? 3 4 COMMISSIONER GAZIANO: And I will move 5 later to strike the corresponding part of the findings in this regard. 6 7 VICE CHAIR THERNSTROM: Well, that is 8 fine. 9 COMMISSIONER HERIOT: Wait. VICE CHAIR THERNSTROM: We are holding 10 11 that. Okay, Commissioner Gaziano. Well, hearing no objection, we are striking that bullet point. 12 COMMISSIONER HERIOT: Amending the main 13 14motion. 15 VICE CHAIR THERNSTROM: Amending the main 16 motion. 17 COMMISSIONER YAKI: Hang on. I object. I 18 object. 19 VICE CHAIR THERNSTROM: Okay. We have got one objection here, and Commissioners 20 Gaziano, Kirsanow, Heriot, Taylor and myself agree to strike 21 22 that bullet point. 23 COMMISSIONER HERIOT: Well, we have to do it by name. You have to do a roll call. That's your 24 25 rule. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	38
1	VICE CHAIR THERNSTROM: Right. Okay,
2	thanks.
3	Commissioner Gaziano?
4	COMMISSIONER GAZIANO: Aye.
5	VICE CHAIR THERNSTROM: Kirsanow?
6	COMMISSIONER KIRSANOW: Yes.
7	VICE CHAIR THERNSTROM: Heriot?
8	COMMISSIONER HERIOT: Aye.
9	VICE CHAIR THERNSTROM: Yaki?
10	COMMISSIONER YAKI: No.
11	VICE CHAIR THERNSTROM: Taylor?
12	COMMISSIONER TAYLOR: Yes.
13	VICE CHAIR THERNSTROM: And I vote yes as
14	well. So we have five Ayes, one Nay. The motion
15	passes. Okay, Commissioner Gaziano.
16	COMMISSIONER GAZIANO: No further to offer
17	at this time.
18	COMMISSIONER HERIOT: Call the question on
19	the main motion.
20	VICE CHAIR THERNSTROM: Pardon me?
21	COMMISSIONER HERIOT: Call the question on
22	the main motion.
23	VICE CHAIR THERNSTROM: No, because I have
24	some suggestions.
25	COMMISSION HERIOT: Oh, I'm sorry. I'm
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

sorry.

1

2

3

4

5

VICE CHAIR THERNSTROM: Okay, on the very first page of Chapter 1, Introduction and Overview, I think this is simply a reader friendly suggestion for change and, obviously, it is a motion on my part.

6 On the third paragraph of the first page -7 - that is the paragraph right above Methodology --8 where there is a list, it says, "The Commission 9 studies the processes through which prisoners seek 10 redress for religious discrimination at four levels."

I want bullet points before each one of those levels. It will just be a friendlier reading, easier reading for people.

14And with the same point with the first 15 paragraph under Methodology. I would like to have 16 this list in the form of bullet points, and in 17 addition, I don't like the word time frames, 18 qualitative and quantitative data of various types and 19 time frames. We don't need time frames.

20 So that is my first motion, and does 21 anybody want to second that?

COMMISSIONER HERIOT: Second.

23 VICE CHAIR THERNSTROM: Anybody object to 24 creating some bullet points there just simply for 25 easier reading? Hearing no objection --

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

22

	40
1	STAFF DIRECTOR DANNENFELSER: Madam Vice
2	Chair, you are striking the words "and time frames" as
3	well?
4	VICE CHAIR THERNSTROM: Yes. Just put
5	"qualitative and quantitative data of various types
6	and at various times," I guess it goes. I don't like
7	I happen not to like this word time frames.
8	COMMISSIONER GAZIANO: I struck the same
9	myself, Madam Chairman. Thank you for offering.
10	VICE CHAIR THERNSTROM: Okay, so we need
11	to vote on those bullet points. It has been seconded,
12	the motion. Then is there any objection to turning
13	those two paragraphs into bullet points? Hearing
14	none, that motion passes.
15	The second page, and I'm not going to have
16	a lot of these, I promise. The second page, the first
17	no, second sentence after "Incidents of alleged
18	religious discrimination", "The Commission requested
19	data on religious grievances from several prisons
20	including a few each of" no, this is too awkward,
21	"including federal, state and privately managed
22	institutions and two jails". We don't need "a few
23	each of". I just want to strike that
24	COMMISSIONER GAZIANO: Gaziano, second,
25	you're reading my mind.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	41
1	VICE CHAIR THERNSTROM: Okay, so that is a
2	stylistic change of striking "a few each of". Anybody
3	got an objection to that, any discussion necessary?
4	Hearing none the motion passes unanimously.
5	Okay, going onto page 29
6	COMMISSIONER YAKI: I abstained from the
7	last vote.
8	VICE CHAIR THERNSTROM: I'm sorry. Court
9	Reporter, we have an abstention from the last vote on
10	striking those two words.
11	COMMISSIONER YAKI: I keep flipping back
12	and forth between mute and I sometimes flip the wrong
13	switch.
14	VICE CHAIR THERNSTROM: All right, does
15	that mean I now have to have a roll call?
16	COMMISSIONER HERIOT: No, it's still not
17	an objection.
18	COMMISSIONER YAKI: You can just note
19	that.
20	VICE CHAIR THERNSTROM: Okay.
21	Commissioner Yaki has abstained. Okay, this is just
22	typos. You've got a list, starting on page 28 of
23	examples of grievances and a list of allegations. The
24	end of the list on page 29 after eight no, just
25	before eight, there's an and after no, I'm sorry,
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

just before nine there's an and after the semicolon. That and should be struck and there should be an and instead before the numeral 10. This is on the top of page 29. This is just grammatical and then at the end of religious programs, there should be a period.

COMMISSIONER GAZIANO: Madam Chair, I 6 7 certainly agree. This is Gaziano, I certainly agree 8 with the change but I was going to try to offer or 9 suggest that someone offer a motion. There are many 10 other little ones I noticed, but that we would 11 authorize the staff to make such grammatical and typo 12 corrections. Style changes may be debatable but would 13 that move things along?

14 VICE CHAIR THERNSTROM: No, Commissioner 15 Yaki, I've got almost nothing more. Why don't we just 16 go through them.

17 COMMISSIONER GAZIANO: Okay, but then I 18 would like to offer that motion anyway so that we know 19 that --

20 COMMISSIONER HERIOT: I've got one written 21 down for this, so we can get to it after we adopt 22 Section A. It's most important that we get to the 23 Section A question before one of us croaks.

COMMISSIONER GAZIANO: Okay, go ahead,
 sorry.

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

	43
1	VICE CHAIR THERNSTROM: I'm sorry.
2	COMMISSIONER GAZIANO: I'll offer the
3	motion later.
4	VICE CHAIR THERNSTROM: Okay. Where were
5	we? Did we have a vote on that change?
6	COMMISSIONER HERIOT: One of the ones that
7	you just mentioned is this one at the top of page 29,
8	I got that but I didn't get it quite right. I forgot
9	to strike the and before 9, but I did get the fact
10	that it ends in a semicolon, and there's no and before
11	10.
12	VICE CHAIR THERNSTROM: I thought you had,
13	yeah.
14	COMMISSIONER HERIOT: So we just need to
15	strike the and.
16	VICE CHAIR THERNSTROM: Strike the and.
17	Any objection to striking the and before 9 and putting
18	in and before
19	COMMISSIONER HERIOT: I got that part.
20	All you need to do is strike the and.
21	VICE CHAIR THERNSTROM: Okay, very good.
22	Any objection? If I hear none, the motion passes.
23	COMMISSIONER YAKI: I'm just record me
24	as an abstention.
25	VICE CHAIR THERNSTROM: Okay, Commissioner
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

44 Yaki would, once again, like to be recorded 1 as 2 abstaining on that motion. 3 Page 40, the summary of Chapter 2 is 4 confusing to start that summary by saying "Chapter 2 5 examined". It's like wait a minute, was Chapter 2 something other than I just read? Is there a 6 7 reference back to a former chapter which is -- it 8 should be "This chapter", so nobody gets confused. 9 It's a tiny stylistic change. 10 COMMISSIONER HERIOT: I second. 11 VICE CHAIR THERNSTROM: Pardon me? COMMISSIONER HERIOT: I second that. 12 VICE CHAIR THERNSTROM: I second that. 13 14Any discussion on that? Instead of "Chapter 2 15 examined", we just have "This chapter examined". And 16 here is my last one, on page 44, "The Department of 17 Justice's" --18 STAFF DIRECTOR DANNENFELSER: Madam Vice 19 Chair, did you ask if there were no objections? VICE CHAIR THERNSTROM: I'm sorry. Are 20 21 there any objections or abstentions? YAKI: I'll 22 COMMISSIONER abstain. Commissioner Yaki abstains. 23 VICE CHAIR THERNSTROM: Commissioner Yaki 24 25 abstains once again. Mr. Court Reporter, we have one **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

45 abstention here, Commissioner Yaki. I'm sorry. Ι 1 2 apologize. And on page 40 and this is my last one, 3 "The 4 it's summary -- no, I'm sorry, page 44, 5 Department of Justice's Civil Rights Division", I just wondered whether we -- "since the OJ Civil Rights 6 7 Division CRD was established in 1957, I'd like to add 8 or make note or some way -- it was part of the 1957 9 Civil Rights Act. 10 COMMISSIONER HERIOT: That's in the 11 footnote. 12 VICE CHAIR THERNSTROM: Okay, is that good enough for you? 13 14COMMISSIONER HERIOT: Yeah, it's good 15 enough for me. 16 VICE CHAIR THERNSTROM: All right. 17 COMMISSIONER HERIOT: That has to be aside 18 anyway. 19 VICE CHAIR THERNSTROM: All right, that's 20 the --21 COMMISSIONER HERIOT: I changed, however, 22 in -- and my motion changes the footnote to say it was 23 established by the Civil Rights Act rather than after 24 because it sounds like it sort of sprung up separate, 25 which is wrong. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	46
1	VICE CHAIR THERNSTROM: Yeah, and it is
2	wrong. It should read, "It was established by".
3	COMMISSIONER HERIOT: Yeah, it's in my
4	motion, so it's okay.
5	VICE CHAIR THERNSTROM: Okay, all right,
6	fine. Those are the end of my motions to slightly
7	append this document and I think they have all been
8	approved with some abstentions. So I think we can
9	move on now to the Motion as to vote on the motion
10	as amended to approve Part A. Any further discussion?
11	(No response.)
12	VICE CHAIR THERNSTROM: Hearing none, let
13	me have a vote.
14	STAFF DIRECTOR DANNENFELSER: Madam Vice
15	Chair, I think Tim Fay would like to speak for a
16	moment.
17	VICE CHAIR THERNSTROM: Sure.
18	MR. FAY: Pardon me, Madam Vice Chair.
19	This is Tim Fay. Did you have some concern about the
20	religious classifications and the limitations on that
21	data?
22	VICE CHAIR THERNSTROM: Thank you very
23	much. I did send that around to people and then
24	promptly forgot about it. I do have I did have a
25	problem with the religious classifications and I hope
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

people got my suggestion with respect to that. I -in other words, I was proposing a disclaimer and here I'm introducing it as part of the discussion of approving Part A in its entirety.

1

2

3

4

16

19

(202) 234-4433

5 Ι circulated а proposed disclaimer regarding the religious classifications and I would 6 7 like to see it at the beginning of the report noting 8 that there are several important limitations regarding 9 the religious affiliations categories, traditions, 10 practices, of prisoners which are used in this report. 11 Did everybody get my e-mail on that because otherwise I will read the three points I make. 12

COMMISSIONER HERIOT: I see it. I got it. VICE CHAIR THERNSTROM: Is there anybody who did not get it and --

COMMISSIONER YAKI: I didn't get it.

17 VICE CHAIR THERNSTROM: I'm sorry, who is
18 this, Commissioner Yaki?

COMMISSIONER YAKI: Yes.

20 VICE CHAIR THERNSTROM: Okay, well, let me 21 just then run quickly through the points. Three 22 points, first, "Prisoners' religious affiliations are 23 self-reported and as such, are not easily subjected to 24 verification against any external objective standard. 25 Indeed there is no universally accepted objective

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

www.nealrgross.com

definition of religious affiliation tradition or practice".

Two, "Various federal, state and local authorities as well as individual prisons and jails use different methods of classifying the religious affiliation of inmates."

7 Third, "The breadth and scope of 8 prisoners' religious affiliations traditions and 9 in presented in this report has some cases, 10 necessitated grouping similar", quote unquote "similar 11 religions together for the purpose of data analysis. This is an imperfect solution and various authorities 12 disagree on which traditions can be combined into a 13 14meaningfully", quote unquote, "similar categories".

15 As an alternative we could say we've 16 addressed some of these concerns by recommending that 17 prisoners -- that prisons and the various prison 18 authorities Α, "Standardize the categories of religious traditions and practices and, B, improve the 19 collection of these data". 20

21 COMMISSIONER HERIOT: We can't vote on 22 that until we've voted on the rest of these.

23VICE CHAIR THERNSTROM:No, we can't but24you know, we can --

COMMISSIONER HERIOT: But we

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

25

1

2

3

4

5

6

www.nealrgross.com

can

incorporate the first part now.

1

5

VICE CHAIR THERNSTROM: Right, and so any discussion of this motion of mine that we have a disclaimer at the beginning of the report?

COMMISSIONER HERIOT: Second.

6 VICE CHAIR THERNSTROM: You second it.7 Any discussion?

8 COMMISSIONER YAKI: This is Commissioner 9 Yaki. It seems to me that we're wading directly into 10 the heart of the free exercise clause and I'm a little 11 worried about how we characterize what other people's 12 actions may be that in fact, may violate that clause. 13 So I'm going to vote no.

14VICE CHAIR THERNSTROM: Now, wait a 15 Explain that a bit further to me. I'm sorry minute. 16 to take people's time but I'd like to understand the 17 That is all -- in my view all I was suggesting point. 18 is, look, there are -- there are potential objections 19 to this report saying well, wait a minute, there are different methods of classifying religious -- the 20 21 religious affiliation of inmates. The data is limited 22 because there are because the religious ___ 23 affiliations are self-reported and so forth.

Tell me again what a problem with saying look, we understand it's a pre-emptive move on our

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

part. We understand the potential for some objections here and we recognize that this is imperfect information.

COMMISSIONER HERIOT: I think the comment goes more to the optional conclusion than it goes to the first part.

7 VICE CHAIR THERNSTROM: All right, well, 8 we're not going to discuss the optional conclusion at 9 the moment. How about just cross that out. How about 10 simply the three points in which we say -- in which we 11 inject a little modesty into the report in terms of 12 you know, what we know and what we don't know?

COMMISSIONER YAKI: Well, I don't see that as a -- as a little point of limitation. I see that as an important -- an important disclosure in the main body that talks about, you know, that there -- that by the fact that we are relying upon definitions or categories created by these authorities.

19 COMMISSIONER HERIOT: We're actually 20 giving this real prominence, though, aren't we? We're 21 giving this -- we're putting this disclaimer up front 22 so you should be especially happy with it.

COMMISSIONER YAKI: Well, it depends where -- I mean, there's up front and then there's -- I don't think this is a three-point thing. I think this

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

> > WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

	51
1	is much requires much more prominence than
2	COMMISSIONER HERIOT: It's going to be at
3	the beginning of the report. That's as prominent as
4	something can be.
5	VICE CHAIR THERNSTROM: I just want some
6	academic integrity here, Commissioner Yaki.
7	COMMISSIONER YAKI: No, I know and I want
8	some academic integrity as well, but I just think that
9	just because you put something at the front, doesn't
10	necessarily mean how you put it in the front is going
11	to do it. And I think it demands a longer discussion
12	about the problematic data that we are forced to rely
13	upon based upon authority whose ability to interpret
14	the First Amendment is suspect at best.
15	VICE CHAIR THERNSTROM: Well
16	COMMISSIONER HERIOT: You should be all
17	the more for this then.
18	VICE CHAIR THERNSTROM: Just a minute,
19	because getting into an argument with Commissioner
20	Yaki about whether he should or should not be for it
21	doesn't, it seems to me, advance the discussion here.
22	Commissioner Yaki, is there and then I
23	have a question for the staff director on a
24	procedural question. Would you feel I mean, is
25	there a form in which you could put this that makes
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

this point that you would be more comfortable with, and I realize you're going to say, "I can't do it on the spot, this minute". And so then my -- the question goes to the staff director, is there a way of kind of holding this -- the exact formulation of this disclaimer.

1

2

3

4

5

6

7 COMMISSIONER YAKI: Ι mean, Ι will 8 probably do it in my defense. I don't want to waste 9 any more time. I just wanted to raise it as an issue 10 that I have as concern about. The way that you choose 11 to deal with it is how -- the majority chooses to deal 12 with it, is how you're going to choose to deal with I think that if I went off on writing -- writing 13 it. 14a gambit that that would delay the report and I don't 15 want to be associated with that.

So I just want to raise my objections, the 16 17 reason for it, and move on.

18 VICE CHAIR THERNSTROM: All right, then we I was just trying to arrive --19 will move on.

20 COMMISSIONER YAKI: No, I appreciate, 21 Commissioner Thernstrom, your attempt to incorporate 22 this in the process, but I think that ultimately it would run into buzz saws from other Commissioners and 23 24 we'd be debating this and nauseam in which case, they 25 go back to your original anyway, so why bother?

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

	53
1	VICE CHAIR THERNSTROM: All right. So I
2	need now and it has been seconded by Commissioner
3	Heriot. I need a vote on putting this disclaimer at
4	the front of the report. Commissioner Yaki, you are
5	voting nay.
6	COMMISSIONER YAKI: No, I'm going to
7	abstain.
8	VICE CHAIR THERNSTROM: You're abstaining.
9	Have I got yea votes from all of the Commissioners?
10	COMMISSIONER GAZIANO: Yea.
11	VICE CHAIR THERNSTROM: Okay, Court
12	Reporter, we have here five yeas and an abstention
13	from Commissioner Yaki on putting this disclaimer, the
14	three points, at the front of the report. So, onto
15	I think onto I believe what we need to do now is to
16	approve the motion to accept Part A as amended.
17	COMMISSIONER GAZIANO: Point of order.
18	VICE CHAIR THERNSTROM: Yes.
19	COMMISSIONER GAZIANO: I just want to make
20	sure that my subsequent motion to authorize typo
21	corrections would not be out of order if we vote at
22	this time.
23	COMMISSIONER HERIOT: I think that's
24	right, isn't it?
25	VICE CHAIR THERNSTROM: Absolutely.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	54
1	COMMISSIONER GAZIANO: Okay, then I'm
2	willing to proceed.
3	VICE CHAIR THERNSTROM: If anybody finds
4	typos, obviously, we don't want to end up with typos
5	in the final report. Okay, vote on Part A. Why don't
6	I start with you, Commissioner Yaki?
7	STAFF DIRECTOR DANNENFELSER: Madam Vice
8	Chair.
9	VICE CHAIR THERNSTROM: Yeah.
10	STAFF DIRECTOR DANNENFELSER: This is the
11	staff director. I just wanted to point out the
12	Executive Summary would come in Part A but the concern
13	there is that that should really be finalized after
14	the report is finalized and we know what the it
15	would incorporate the findings and recommendations.
16	So I believe we might want to have an understanding
17	that the Executive Summary will be incorporated as the
18	Commission completes its work on this report today.
19	VICE CHAIR THERNSTROM: Okay, that
20	understanding should then be part of the package of
21	approval of Part A. We are expecting down the road,
22	an Executive Summary.
23	COMMISSIONER HERIOT: Are we going to get
24	an opportunity to approve or not approve of that
25	Executive Summary?
	NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	55
1	VICE CHAIR THERNSTROM: I would hope so.
2	Is that correct, Mr. Staff Director?
3	STAFF DIRECTOR DANNENFELSER: I think we
4	could do that by notational voting.
5	VICE CHAIR THERNSTROM: Yeah, I mean, I
6	really want to see what the Executive Summary looks
7	like. I'm sure other people do, too.
8	Any objection to that proposal, that we
9	no, I put it as part of the motion to approve Part A
10	with the understanding that we will have a chance to
11	review that Executive Summary. So let us have a vote
12	on this approving Part A.
13	Commissioner Gaziano?
14	COMMISSIONER GAZIANO: Yes.
15	VICE CHAIR THERNSTROM: Kirsanow?
16	COMMISSIONER KIRSANOW: Yes.
17	VICE CHAIR THERNSTROM: Heriot?
18	COMMISSIONER HERIOT: Yes.
19	VICE CHAIR THERNSTROM: Yaki?
20	COMMISSIONER YAKI: No.
21	VICE CHAIR THERNSTROM: Taylor?
22	COMMISSIONER TAYLOR: Yes.
23	VICE CHAIR THERNSTROM: And I'm voting
24	yes, so we have once again five yea votes and this
25	time not an abstention but a nay vote from
	NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

Commissioner Yaki.

1

COMMISSIONER GAZIANO: This is Gaziano. 2 I move at this time to authorize the staff to correct 3 4 not only typographical -- obvious typographical 5 errors, but also clear and obvious grammatical errors that any of us might point out to the staff or that 6 7 the staff may notice on their own and obviously, 8 misspellings and similar non-substantive corrections. 9 COMMISSIONER HERIOT: Don't say non-10 substantive because that includes stylistic things

11 that we might not approve of. It should be 12 misspellings, typographical errors, punctuation errors 13 and simple and clear grammatical errors that can be 14 fixed without seriously changing the sentence.

15 VICE CHAIR THERNSTROM: I agree with that 16 because --

17 COMMISSIONER GAZIANO: That is a18 clarification of my motion.

19 COMMISSIONER HERIOT: And one more, and20 Blue Book errors.

21 COMMISSIONER GAZIANO: Certainly. Be glad
 22 to include that.
 23 VICE CHAIR THERNSTROM: Yeah, I agree

24 because something can be read as a substantive change 25 that is masquerading as a technical or other --

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

> > WASHINGTON, D.C. 20005-3701

(202) 234-4433

	57
1	COMMISSIONER HERIOT: So as that motion
2	was contributed to by us, I would second that.
3	VICE CHAIR THERNSTROM: Okay, all right.
4	So wait a minute. Wasn't it your own motion?
5	COMMISSIONER GAZIANO: It was my motion.
6	VICE CHAIR THERNSTROM: Oh, it's your
7	motion, yes, okay. Okay, and you're accepting the
8	rewriting of that motion.
9	COMMISSIONER GAZIANO: Yes.
10	DISCUSSION OF PART B
11	VICE CHAIR THERNSTROM: Okay. We need to
12	vote on that. Any objections to that? Hearing none,
13	it has been approved. So Part A is approved, let us
14	go on to Part B, which as distributed in draft form to
15	the Commission on September $24^{ ext{th}}$, 2008, contains the
16	Commission's findings and recommendations. Under this
17	motion the Commission will vote individually on each
18	finding and recommendation. Those findings and
19	recommendations receiving a majority vote will be
20	included in the report with the vote tally and a
21	sentence explaining any opposition to the item that
22	has been voted on.
23	So Finding 1, can we have a motion that
24	the Commission approve Finding 1 which reads as
25	follows: "Conflicts over the exercise of religious
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

liberty in prisons are inherently difficult even intractable at times. While incarcerated persons maintain the right to exercise their religion, their ability to do so is tempered by the unique health, safety and administrative concerns of state and federal correctional institutions.

7 The First Amendment, State Religious 8 Freedom Restoration Civil Rights Acts, of 9 Institutional Persons Act and the Religious Land Use 10 and Institutional Persons Act or the Religious Freedom 11 Restoration Act where federal prisoners are concerned, together address the religious rights of prisoners and 12 the interests of the American people in maintaining 13 14order and ensuring safety".

And by the way, I forgot to point this out, but the first time that I think it was RLUIPA in the draft we got was mentioned. RLUIPA was not -- the full name of the act was not spelled out and needs to be. And it needs to be identified. Anyway, so --

20 COMMISSIONER HERIOT: I had a potential 21 amendment to this one.

VICE CHAIR THERNSTROM: Yes, okay.
 COMMISSIONER GAZIANO: And I do, in turn.
 VICE CHAIR THERNSTROM: Okay, so first I
 move that we accept it. Is there discussion and then

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

6

	59
1	we'll have is there a second and then we'll move
2	onto the can I hear a second on it?
3	COMMISSIONER GAZIANO: Second and then I
4	suppose we can move to amend.
5	VICE CHAIR THERNSTROM: Yeah, absolutely.
6	Any changes, discussion or questions regarding this
7	motion. So, Commissioner Heriot?
8	COMMISSIONER HERIOT: I wanted to add the
9	Prisoner Litigation Reform Act, (PLRA), in parenthesis
10	to the list of statutes and I would also like to add
11	the words, and remedies after religious rights, so
12	that it would read "religious rights and remedies for
13	prisoners", because I think part of the point that
14	we're making in this report is that the two go
15	together.
16	VICE CHAIR THERNSTROM: Yes, so you're
17	talking about the last sentence where the last part of
18	the last sentence together address the religious
19	rights and remedies.
20	COMMISSIONER HERIOT: Yeah, and in the
21	litany of statutes include the Prisoner Litigation
22	Reform Act (PLRA).
23	VICE CHAIR THERNSTROM: Right, right. Do
24	we have a second for that motion? I'll second it.
25	Any discussion of that motion? Is there unanimous
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	60
1	approval or have we got some dissents or
2	COMMISSIONER YAKI: Commissioner Yaki will
3	abstain.
4	VICE CHAIR THERNSTROM: Commissioner Yaki
5	abstains and we have five yeas on that. Okay, any
6	other discussion of this first finding?
7	COMMISSIONER GAZIANO: I move to amend it
8	further in two minor respects. I'd rather substitute
9	in the second sentence "the right to practice their
10	religion", since I think that
11	VICE CHAIR THERNSTROM: Rather than
12	COMMISSIONER GAZIANO: the lay reader,
13	particularly the lay readers will pay attention to
14	this. Certainly, no one is trying to tell prisoners
15	what they can, you know, say in their prison cells.
16	It's really the or think. It's really the
17	practices that's at issue. My, I think, other
18	suggestion is in the last sentence after "the rights",
19	and we've now added "and remedies of prisoners and the
20	interests of", I would like to add "prison officials
21	and the American people".
22	A lot of the safety concerns at issue are
23	primarily for the protection of prison officials and
24	secondarily to the American people.
25	COMMISSIONER HERIOT: Question. Haven't
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	61
1	we used the word "practice" in a more narrow sense?
2	VICE CHAIR THERNSTROM: I was going to say
3	the same thing.
4	COMMISSIONER HERIOT: In other parts of
5	the
6	VICE CHAIR THERNSTROM: Yes.
7	COMMISSIONER GAZIANO: Pardon?
8	COMMISSIONER HERIOT: Haven't we used the
9	word "Practice" in other parts in this report in a
10	more narrow sense than you mean, so that we'll have a
11	confusing conflict between what practice means?
12	COMMISSIONER GAZIANO: I will yield if you
13	all feel strongly. I think that in the this
14	particular sentence you're talking about the second
15	clause is their ability to do so. It's the practices
16	that are mostly limited by health, safety and
17	administrative
18	COMMISSIONER HERIOT: But we've used the
19	word "practice" in other parts of the report in a very
20	narrow sense that didn't include lots of the RLUIPA
21	objections. I mean, that's one of our sub-categories
22	somewhere, I think.
23	COMMISSIONER GAZIANO: I thought that was
24	confusing all along but I didn't fight it there, so I
25	won't fight it here. Strike my first suggestion then,
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	62
1	if you all suggest otherwise. But I would ask your
2	consideration for the second.
3	COMMISSIONER HERIOT: Fine, for the
4	record, I agree with you that that word "practice" was
5	used in a weird way in the body of the report, but I
6	let it go and I don't think it would be a good idea to
7	now go back and
8	VICE CHAIR THERNSTROM: We are not going
9	back to it.
10	COMMISSIONER GAZIANO: Okay.
11	VICE CHAIR THERNSTROM: We have a motion
12	on the floor.
13	COMMISSIONER GAZIANO: I'll withdraw that
14	one.
15	VICE CHAIR THERNSTROM: We have a motion
16	on the floor simply to add "interests of" how did
17	you put it "prison officials"?
18	COMMISSIONER GAZIANO: "Prison officials
19	and the American people".
20	VICE CHAIR THERNSTROM: "And the American
21	people" in the last
22	COMMISSIONER HERIOT: I second that one.
23	VICE CHAIR THERNSTROM: Any discussion,
24	any further discussion? Any abstentions or nays?
25	COMMISSIONER YAKI: Yes.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

63 VICE CHAIR THERNSTROM: Commissioner Yaki, 1 2 you are what, which one? 3 COMMISSIONER YAKI: Abstaining. 4 VICE CHAIR THERNSTROM: You are 5 abstaining. So one abstention, Commissioner Yaki, five yeas and the motion passes. 6 7 Okay, Finding 2; can I have a motion --8 COMMISSIONER GAZIANO: Do we now vote on 9 the finding as amended? 10 VICE CHAIR THERNSTROM: I'm sorry, we do. 11 Can we have a vote on the finding as amended? All approve? 12 13 COMMISSIONER GAZIANO: Aye. 14VICE CHAIR THERNSTROM: We've got -- let's 15 just put it the other way. Once again, any nays or abstentions? Commissioner Yaki, you obviously have 16 17 either an abstention or a nay. 18 COMMISSIONER YAKI: I'm abstaining. VICE CHAIR THERNSTROM: 19 You're abstaining so Commissioner Yaki abstains and five yeas, am I 20 21 correct on that? Is anybody else abstaining? Okay, 22 moving on to Finding 2. Obviously, the motion passes. 23 Finding 2, can I have a motion that the 24 Commission approve Finding 2 which reads as follows: 25 "Some two million persons are incarcerated in the **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

United States with 93 percent of those located in 1 2 state and local correction facilities. The percentage 3 of prisoners professing non-Christian faith tend to be 4 larger than their proportion within the non-5 incarcerated adult population in the United States aged 18 and older. Federal and state prisons have 6 7 encountered difficulty in recruiting chaplains for 8 these faiths, particularly Islam. Therefore, prisons 9 rely heavily on religious contractors, volunteers and 10 faith based organizations to meet inmates' religious 11 needs. State prisons draw even more heavily on the service of religious contractors and volunteers, than 12 do federal prisons but have less uniform vetting 13 14procedures for them. The shortage of chaplains and 15 resulting practice of the prisons relying on contractors and volunteers have" -- Grammatik, no, 16 17 have is right -- "have ramifications for both inmates' religious accommodation and national security". 18 So can I have a motion to approve that and 19 there will be amendments in the discussion period. 20 21 Can I have a motion --22 COMMISSIONER GAZIANO: So moved. 23 VICE CHAIR THERNSTROM: And a second, I'll 24 second it myself. Any discussion? Well, let me start 25 out the discussion. Just a couple of grammatical **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

things here. I don't like the sentence, "Federal and State prisons have encountered difficulty in recruiting chaplains for these faiths particularly Islam". I would prefer a dash, "Particularly for the adherents of the Islamic faith or", and then period. "Therefore, prisons rely heavily on religious contractors," et cetera.

8 Then at the bottom last sentence, "The 9 shortage of chaplains and the resulting practice of 10 prisons relying", I would prefer, "at the reliance on 11 contractors", instead of "relying", just in my view 12 reads more smoothly and yeah, it's just smoothing out 13 of the language.

14So I am moving that those two small15changes be made. They are just minor changes in16wording. They obviously have no substantive import.

COMMISSIONER HERIOT: Okay.

VICE CHAIR THERNSTROM: Is there -- are there any objections or abstentions? Hearing none, it is approved unanimously. Any other discussion of this finding? Okay, can we have a motion to -- well, we already had a motion to -- do we need another motion now to approve it? We had a motion to -- I guess we do as amended. Is that correct? Somebody --

COMMISSIONER HERIOT: We're still on 2?

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

6

7

17

25

	66
1	COMMISSIONER GAZIANO: Yeah, that's
2	correct.
3	COMMISSIONER HERIOT: Yeah.
4	VICE CHAIR THERNSTROM: Yeah, okay, so we
5	need a motion to approve as amended Finding 2. I so
6	move. Is there a second?
7	COMMISSIONER HERIOT: Second, although I
8	think that's the pending main motion anyway but
9	VICE CHAIR THERNSTROM: Pardon me?
10	COMMISSIONER HERIOT: I think that might
11	be the pending main motion anyway. Whatever, let's
12	just vote on it.
13	VICE CHAIR THERNSTROM: Let's just vote on
14	it. Any abstentions or objections to approving
15	Finding 2 as amended?
16	COMMISSIONER YAKI: I abstain.
17	VICE CHAIR THERNSTROM: Okay, Yaki
18	abstains and five Commissioners approve.
19	Finding 3, can I have a motion that the
20	Commission approve Finding 3, which reads as follows:
21	"Religious grievances make up a very small proportion
22	of all grievances filed in prisons regardless of
23	jurisdiction, federal, state or local. They make up a
24	similarly small proportion of complaints from or on
25	behalf of inmates to the US Commission on Civil
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	67
1	Rights. The types of religious grievances reported in
2	federal and state prisons are similar.
3	The Federal Bureau of Prisons, the BOP
4	does not collect information on grievances in federal
5	prisons related to religious items/literature and
6	religious grooming/head cover. These two categories
7	are among the most common bases for all RLUIPA
8	litigation by state prisoners".
9	So
10	COMMISSIONER GAZIANO: So moved.
11	VICE CHAIR THERNSTROM: So moved. Second?
12	I will second it. Let's have any discussion.
13	COMMISSIONER GAZIANO: This is Gaziano. I
14	would like to amend the recommendation in two respects
15	and possibly a third if I hear any support for the
16	third. The phrase "from, or on behalf of, inmates
17	to", I would substitute "filed with" so the sentence
18	would essentially read
19	VICE CHAIR THERNSTROM: Yes, I understand.
20	COMMISSIONER GAZIANO: "Similarly a small
21	proportion of complaints filed with the U.S.
22	Commission on Civil Rights".
23	COMMISSIONER HERIOT: I'm sorry, I missed
24	that, Todd. What did you say?
25	VICE CHAIR THERNSTROM: He's just
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	68
1	simplifying it. He's saying
2	COMMISSIONER GAZIANO: The sentence would
3	read, "They make up a similarly small proportion of
4	complaints filed with the U.S. Commission on Civil
5	Rights".
6	VICE CHAIR THERNSTROM: We'd get rid of
7	all that fancy
8	COMMISSIONER GAZIANO: And the second
9	change I would suggest in the next sentence, "The
10	types of religious grievances reported" it should be
11	"by federal and state prisons".
12	VICE CHAIR THERNSTROM: Yes, of course.
13	Yes.
14	COMMISSIONER GAZIANO: Okay, there are
15	either grievances in or grievances reported by.
16	VICE CHAIR THERNSTROM: Yeah.
17	COMMISSIONER GAZIANO: And if there's
18	support from others, I think the last two sentences
19	are kind of optional observations. I'm not sure I
20	support the recommendation when we come to it, but I
21	wonder if there's any support for, strong support for
22	those last two sentences.
23	COMMISSIONER HERIOT: Can we when we
24	get to the recommendation, if it fails to pass, then
25	we'll include in that motion, going back and striking
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	69
1	the two sentences there.
2	COMMISSIONER GAZIANO: That's fine with
3	me.
4	COMMISSIONER HERIOT: Because otherwise we
5	wanted it here so we really can't decide at this
6	point.
7	COMMISSIONER GAZIANO: That's fine.
8	VICE CHAIR THERNSTROM: All right, so you
9	at the moment you have two motions. Is that
10	correct, Commissioner
11	COMMISSIONER GAZIANO: Correct.
12	COMMISSIONER HERIOT: Two corrections.
13	COMMISSIONER GAZIANO: Two corrections
14	which is a motion.
15	VICE CHAIR THERNSTROM: Yeah, which is a
16	motion. Let's have a vote on those two corrections
17	which are obviously, stylistic. Anybody abstaining or
18	opposed to those stylistic changes?
19	COMMISSIONER YAKI: I'm abstaining.
20	VICE CHAIR THERNSTROM: Commissioner Yaki
21	abstains and five Commissioners approve. So we need a
22	vote on Finding 3 then as amended with the stylistic
23	changes. I move we approve Finding 3. Have I got a
24	second there?
25	COMMISSIONER HERIOT: Second.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

VICE CHAIR THERNSTROM: Any abstentions or 1 2 dissents from the approval of Finding 3? 3 COMMISSIONER YAKI: I abstain. 4 VICE CHAIR THERNSTROM: You abstain. 5 Commissioner Yaki abstains and five Commissioners approve of Finding 3 with the stylistic changes we 6 7 have already voted on. 8 Okay, Finding 4, can I have a motion that 9 the Commission approve Finding 4, which reads as 10 follows: "Inmates professing non-Christian faiths are 11 more likely than other inmates to make claims about free exercise limitations in both federal and state 12 Muslim, Jewish and Native American male 13 prisons. 14inmates acting" -- I'm not a lawyer, "initiated the 15 largest number of RLUIPA cases studied by the 16 Commission". Okay, have I got a motion to approve 17 that finding? 18 COMMISSIONER GAZIANO: So moved. VICE CHAIR THERNSTROM: I will second it. 19 Any discussion of that finding? 20 21 COMMISSIONER HERIOT: I just wanted to say for the record here that I think it was a mistake for 22 23 the report generally to refer to Native American 24 religions as Native Americans because a lot of people 25 are going to be confused into believing that is a **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	71
1	racial rather than a religious category but it's all
2	through the report and I didn't move to correct it
3	elsewhere, so I'm not moving it here.
4	COMMISSIONER GAZIANO: I might support
5	such a move just because we didn't elsewhere, the
6	people are going to pay particular attention to the
7	recommendation.
8	COMMISSIONER HERIOT: Okay, if you can
9	come up with language, I'll support it, Muslim, Jewish
10	and
11	COMMISSIONER GAZIANO: Native American
12	religions.
13	VICE CHAIR THERNSTROM: It doesn't make
14	any sense.
15	COMMISSIONER HERIOT: Yeah, it doesn't.
16	COMMISSIONER GAZIANO: Oh, I see, and
17	inmates who practice Native American faiths.
18	COMMISSIONER HERIOT: Male inmates,
19	there's too many words here.
20	COMMISSIONER GAZIANO: Well, do we need
21	the male? I moved inmates before. Muslim, Jewish, I
22	don't know. Inmates well, okay, "Inmates", sorry
23	to do this on the fly, "Inmates who practice Muslim,
24	Jewish, and Native American faiths".
25	COMMISSIONER HERIOT: Fine, I'll vote for
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	72
1	that.
2	COMMISSIONER GAZIANO: All right.
3	STAFF DIRECTOR DANNENFELSER: Do you want
4	to keep male inmates or just
5	VICE CHAIR THERNSTROM: Well, if that's
6	accurate.
7	STAFF DIRECTOR DANNENFELSER: Yes, it is.
8	COMMISSIONER GAZIANO: Okay, I'll keep
9	VICE CHAIR THERNSTROM: It has to be to in
10	there then.
11	COMMISSIONER HERIOT: Yeah, although one
12	of the things that the original draft of the report
13	failed to do was point out, of course, that
14	overwhelmingly inmates are male.
15	VICE CHAIR THERNSTROM: Right, we've only
16	got the data for males. That should be included.
17	COMMISSIONER GAZIANO: I suppose except
18	does it imply that female inmates of these
19	VICE CHAIR THERNSTROM: No, it just
20	implies in my view at least, simply that that is a
21	generalization we can make on the basis of the data we
22	have which solely concerns male inmates.
23	COMMISSIONER GAZIANO: I don't feel
24	strongly unless a few others do. I have one other
25	slight suggestion to ask you about. Instead of "make
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com
73 claims", I mean, that's rather vague. Aren't 1 we 2 talking about file complaints or registered complaints? 3 4 VICE CHAIR THERNSTROM: Yes, we are. 5 COMMISSIONER GAZIANO: Thank you. I would 6 include those two changes. 7 VICE CHAIR THERNSTROM: Okay, so 8 Commissioner Gaziano has moved that we make two 9 changes. Instead of make claims, you've got -- tell 10 me again the exact words. 11 COMMISSIONER GAZIANO: I believe file 12 complaints. 13 VICE CHAIR THERNSTROM: File complaints 14 and then give me again the exact wording the second 15 change. COMMISSIONER GAZIANO: If we want 16 to 17 include males, it would be, "Male inmates practicing 18 Muslim, Jewish and Native American faiths, acting pro 19 initiated the largest number of RLUIPA cases se, studied by the Commission". 20 21 VICE CHAIR THERNSTROM: Right, okay, can we have a -- any further discussion of this and if 22 23 not, can we have a vote on those suggested changes? 24 Okay, hearing no further discussion, have we got any 25 abstentions or nay votes on this. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

	74
1	COMMISSIONER YAKI: Abstained.
2	VICE CHAIR THERNSTROM: Commissioner Yaki
3	abstains and five commissioners approve unless I hear
4	differently from any of the other commissioners. The
5	finding is approved.
6	Okay.
7	COMMISSIONER HERIOT: We approved both the
8	amendment and Number 4? Is that what we did?
9	VICE CHAIR THERNSTROM: Yes, I believe so.
10	I believe that that's what we just did. Anybody think
11	we didn't just do that? I think that's the way I
12	worded it.
13	COMMISSIONER HERIOT: Okay.
14	VICE CHAIR THERNSTROM: Finding 5, I move
15	that the Commission approve Finding 5 which reads as
16	follows: "Both state and federal correctional
17	institutions identified prison inmates' security and
18	lack of resources as the key reasons for any burdens
19	they may have to impose" I'm sorry "they may
20	impose on inmates' free exercise. While federal
21	prisons acknowledge that national security
22	considerations have been relevant in how they regulate
23	the religious activities of inmates post-9/11. The
24	prisoner advocacy groups unanimously agree state
25	correctional institutions almost uniformly deny
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	75
1	restricting prisoners' religious activities based on
2	national security concerns". That sentence to me is a
3	little garbled, but we'll go on.
4	COMMISSIONER GAZIANO: I will move to
5	strike it when you're finished.
6	VICE CHAIR THERNSTROM: Okay. "Federal
7	prisons admit to increasing supervision of inmate led
8	programs and vetting of religious volunteers and
9	materials entering the prison. Where resource
10	limitations prevent supervision, regularly scheduled
11	services have been reduced. The federal prisons
12	surveyed appeared to have spread the burden of
13	reduction in religious programming across all faith
14	groups". So I move that this be approved. Is there a
15	second and we will obviously go on to discussion.
16	COMMISSIONER GAZIANO: Second.
17	VICE CHAIR THERNSTROM: Okay, any changes,
18	discussion, questions?
19	COMMISSIONER GAZIANO: I would like to
20	strike the second sentence. I'm going to make a
21	similar recommendation in the first recommendation.
22	And I would change the third to make the
23	recommendation make some sense at the end of the
24	sentence to say, "After 9/11".
25	VICE CHAIR THERNSTROM: All right.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	76
1	STAFF DIRECTOR DANNENFELSER: So are you
2	changing post to after? Is that the change?
3	COMMISSIONER GAZIANO: I'm just taking
4	that one phrase, "after 9/11", adding it to the end of
5	the current third sentence and striking the second
6	sentence.
7	VICE CHAIR THERNSTROM: Right. I would
8	think with the post $9/11$ up further in the sentence
9	no, that's fine, that's fine.
10	COMMISSIONER GAZIANO: If you want to make
11	it at the front of the sentence, fine.
12	VICE CHAIR THERNSTROM: Instead of post
13	9/11 can we have "subsequent to 9/11"?
14	COMMISSIONER GAZIANO: "Subsequent to
15	9/11" is fine, but I just want that second sentence
16	VICE CHAIR THERNSTROM: Right, okay. I
17	agree with actually striking that second, quite
18	garbled sentence. Any discussion of Commissioner
19	Gaziano's two changes here? Hearing none, let's have
20	a vote. Any nay votes?
21	COMMISSIONER GAZIANO: Let the record
22	reflect, I just thought the way that that second
23	sentence was it implied that they're doing
24	something duplicitous. That they're being dishonest
25	and I don't thing the record supports that at all.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	77
1	VICE CHAIR THERNSTROM: Right, I didn't
2	like that sentence either. Let's just have a vote on
3	your two suggested changes, the striking of that
4	second sentence and the third sentence ends now,
5	"subsequent to 9/11"? Any abstentions or nay votes on
6	this?
7	COMMISSIONER YAKI: I abstain.
8	VICE CHAIR THERNSTROM: Commissioner Yaki
9	abstains. There are, I assume then, five votes
10	supporting those changes. We now need to vote on
11	to approve Finding 5 as amended. I will move the
12	approval. Is there a second?
13	COMMISSIONER HERIOT: Second.
14	VICE CHAIR THERNSTROM: Okay, again, any
15	abstentions or nay votes?
16	COMMISSIONER YAKI: I abstain.
17	VICE CHAIR THERNSTROM: Commissioner Yaki
18	abstains and five Commissioners approve. The motion
19	obviously passes.
20	Finding 6, can I have a motion that the
21	Commission approve Finding 6, which reads as follows:
22	"There has been a dramatic increase in the number of
23	religious discrimination complaints received by the
24	Justice Department Special Litigation Section since
25	RLUIPA's passage. In 2001 SPL received only 23
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

complaints. By 2006 that number had increased to 417 1 2 complaints. SPL investigated a very small percentage 3 of the complaints during this period, half of one 4 percent". 5 Can I have a motion to approve Finding 6 and again, we will go on to the question of any 6 7 amendments in the discussion period, but --8 COMMISSIONER TAYLOR: So moved. 9 VICE CHAIR THERNSTROM: And I will second 10 it. All in favor? 11 COMMISSIONER YAKI: I abstain. VICE CHAIR THERNSTROM: You abstain, okay. 12 13 So the --14COMMISSIONER GAZIANO: I'm sorry, I had 15 mute on. This is Gaziano. Can I amend first? VICE CHAIR THERNSTROM: Well, I thought we 16 17 were going on. I'm sorry. 18 COMMISSIONER GAZIANO: Can we amend 6? 19 VICE CHAIR THERNSTROM: I'm sorry, we need 20 a discussion at this point. I'm terribly sorry. Ι 21 got distracted here. Discussion, questions. 22 COMMISSIONER GAZIANO: Gaziano here. Ι 23 would like to amend the last sentence. As it's 24 currently written, it strongly implies that there is 25 no vetting process at the Justice Department and the **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	79
1	following sentence, I think, would clarify the point.
2	"SPL" I would add the following words so it would just
3	be "determined that only a very small percentage of
4	complaints merited investigation during this period,
5	half of one percent".
6	VICE CHAIR THERNSTROM: And
7	COMMISSIONER GAZIANO: It's my
8	understanding that they do, in fact, look at them and
9	make a first blush, so it's helpful to say that they
10	think
11	COMMISSIONER HERIOT: Yeah, I agree.
12	COMMISSIONER GAZIANO: only one percent
13	merited investigation but it's not because they're
14	lazy and don't do anything.
15	VICE CHAIR THERNSTROM: Yeah, but do we
16	have that in the body? I can't remember now at this
17	point. Do we have that in the body of the report
18	that, in fact, that is the case, that they look at all
19	of them and make merit judgements?
20	COMMISSIONER GAZIANO: I don't know from
21	their interrogatory responses, but I know that that is
22	their practice, so I would object to the sentence as
23	is. So either I'm going to move to strike the
24	sentence, which I don't want to do or the
25	VICE CHAIR THERNSTROM: Well, we can't
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

have a finding that's not based on anything in the report.

1

2

3

4

5

6

7

COMMISSIONER GAZIANO: We can base our knowledge on how the Department of Justice works. We have expertise in that regard. Does anyone have any reason to doubt my understanding of how the Department works?

8 VICE CHAIR THERNSTROM: Well, could the 9 Staff Director come in on this? I mean, it is my 10 understanding that these findings have to be based on 11 what is in the report. I don't want to have a finding that reads in a way that adds information that we have 12 13 -- that is simply based on the understanding of 14Commissioners of how the Justice Department works but 15 which is based on nothing in the report or in the -well, is based on nothing in the report. 16 Mr. Staff 17 Director.

18 STAFF DIRECTOR DANNENFELSER: One moment. 19 It's been suggested that the staff could read the 20 interrogatory to see if there's anything in there that 21 would enable them to say that.

22 VICE CHAIR THERNSTROM: Yeah, I mean, I 23 the reality as don't care what it, you know 24 Commissioner Gaziano or Commissioner Gaziano and 25 Heriot is. I am concerned that we stick with our

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

rules that nothing in the findings --

1

2 COMMISSIONER HERIOT: I agree with you 3 too, Abby, but I also agree with Todd that the way it 4 reads it sounds like an accusation. So if it turns 5 out there is nothing in the report, we might just want to strike it. We don't have to have a finding on an 6 7 issue, especially if Todd has information that they do 8 conduct some sort of preliminary investigation which 9 they almost certainly do. I mean, sort of by 10 They're not randomly picking these cases definition. 11 to investigate. COMMISSIONER GAZIANO: Yeah, that would be 12

I'd prefer we could amend it. I suspect 13 my position. 14the interrogatories would support that.

15 VICE CHAIR THERNSTROM: Why don't you make a motion that the staff look at the substance of the 16 interrogatories to see whether it -- the -- your 17 proposed amendment is justified? 18

19 COMMISSIONER GAZIANO: Okay, that would be fine but what I would move is --20

21 COMMISSIONER HERIOT: But if we want 22 closure, we could just strike it.

23 COMMISSIONER GAZIANO: Yeah, I would move 24 that we either strike it or if there's support in the 25 record, that we amend it as I suggest, because I think

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

	82
1	it's helpful if there is the support in the record
2	that I think there is. If e-mails or communications
3	or other DOJ, you know, filed some substantial
4	responses. I bet that would, you know, be the
5	implication of what they sent us.
6	VICE CHAIR THERNSTROM: What would you
7	like to do at this point? We can
8	COMMISSIONER GAZIANO: I can move to
9	either strike the sentence or if there is support in
10	the Department of Justice's communications to us, to
11	amend the sentence to read as follows, "SPL determined
12	that only a very small percentage of the complaints
13	merited investigation during this period, half of one
14	percent". I would suggest that we delegate to the
15	staff which of those two, if they're supporting the
16	COMMISSIONER HERIOT: I mean, the sentence
17	may be true regardless of what's in the record. I
18	mean, nobody claims that they are randomly picking
19	which ones to do. We may we don't have to endorse
20	how good a job they did in determining which ones to
21	investigate to acknowledge that of course, they do and
22	they have some procedure to do that.
23	COMMISSIONER GAZIANO: Unless someone
24	believes that the one percent that they left, the one
25	percent they got to was just the first one off the
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

pile and that's the only one they did. That makes perfect sense.

STAFF DIRECTOR DANNENFELSER: I think you could make a case that it's a -- that it's a semantic change, that Commissioner Gaziano is pushing, is promoting here. Although, you know, there is that one 6 7 other possibility that you said, that someone might 8 say the only alternative is they just randomly, you know, like you go through the first 500 names in the 10 Manhattan Phone Book type of argument.

COMMISSIONER GAZIANO: I just --

STAFF DIRECTOR DANNENFELSER: I don't 12 think anyone thinks that's the case here. 13 So given 14that, I think we could assume that this is essentially 15 a semantic change unless staff finds something --

COMMISSIONER GAZIANO: Well, how about 16 argument, the Justice Department 17 this as an is 18 required by law to look at these and we must presume unless the staff has contrary evidence, that they did 19 follow the law, but that's also the logical inference 20 21 of what we've written as well.

22 VICE CHAIR THERNSTROM: Where are we on 23 Do you want to put a motion, do you want to this? 24 frame your motion, leaving this in the hands of the 25 staff?

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

9

11

84 COMMISSIONER HERIOT: I would much prefer 1 2 closure on this. 3 COMMISSIONER GAZIANO: Okay, if my motion, 4 my first motion to amend fails, then I'll move to 5 hope, strike but Ι Commissioners have enough experience with how DOJ operates that a majority will 6 7 feel comfortable amending the sentences I have -- as 8 I've done. 9 COMMISSIONER HERIOT: Т have an 10 alternative that I think fudges it a little better. 11 It's less of an accusation but less of a statement. 12 If we just were to say "SPL selects a very small percentage of the complaints for investigation, half 13 14of one percent". 15 VICE CHAIR THERNSTROM: That, it seems to me solves the problem. 16 17 COMMISSIONER GAZIANO: Does that imply that the selection is random. That they have --18 COMMISSIONER GAZIANO: No, it leaves open 19 the possibility that it's random but I don't think it 20 21 implies it at all. 22 VICE CHAIR THERNSTROM: No, I don't think 23 it implies it. It seems to me that solves the problem 24 here. 25 COMMISSIONER GAZIANO: Okav. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

COMMISSIONER YAKI: But from the way I 2 view the way the Justice Department has worked for the past eight years, I do believe that there's a fair amount of selectivity and other activities that I would not be pleased about. So however way you word this, I'm voting against it. 6

Well, what if we VICE CHAIR THERNSTROM: strike the sentence, Commissioner Yaki, the last sentence? Can you go along with this finding then?

COMMISSIONER YAKI: No.

11 VICE CHAIR THERNSTROM: I'm happy to strike that last sentence. 12

COMMISSIONER YAKI: No, because I think 13 14that -- I think that anything the Justice Department 15 has done in the past eight years is something that needs scrutiny anyway. 16 So, no.

17 VICE CHAIR THERNSTROM: Well, but wait a minute. Then the finding would be reduced to simply 18 to the numbers, the number of complaints increased to 19 417, period, end of finding. Could you support it 20 21 then? All we're doing is reporting the numbers, the number of complaints. 22

COMMISSIONER YAKI: I will abstain but I 23 24 won't vote no.

> DIRECTOR STAFF DANNENFELSER:

Does

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

25

1

3

4

5

7

8

9

	86
1	Commissioner Gaziano wish to strike that last sentence
2	or would he prefer to amend it?
3	COMMISSIONER GAZIANO: I'd prefer to amend
4	it as Commissioner Heriot has suggested.
5	COMMISSIONER HERIOT: "SPL selects a very
6	small percentage of the complaints".
7	STAFF DIRECTOR DANNENFELSER: It should be
8	selected, right?
9	COMMISSIONER HERIOT: Selected, "selected
10	a very small percentage".
11	VICE CHAIR THERNSTROM: Right, yeah, that,
12	Commissioner Yaki, does not exclude the possibility
13	that they've selected that percentage, small
14	percentage, of complaints for investigation on grounds
15	that on objectionable grounds. It doesn't exclude
16	that possibility.
17	STAFF DIRECTOR DANNENFELSER: Is it clear
18	what it did? Now it says now that they've selected
19	them, what does that
20	COMMISSIONER HERIOT: Selected them for
21	investigation.
22	COMMISSIONER GAZIANO: During this period,
23	half of one percent.
24	VICE CHAIR THERNSTROM: Selected for
25	investigation, a very small percentage, that does not
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 www.nealrgross.com

say --

1

2

3

4

5

6

7

8

13

COMMISSIONER HERIOT: Yeah, it doesn't accuse but it doesn't exclude the possibility that we wouldn't approve.

STFF DIRECTOR DANNENFELSER: Okay, so, "SPL selected for investigation a very small percentage of the complaints during this period, half of one percent".

9 VICE CHAIR THERNSTROM: Right, now that
10 does not exclude the possibility that Yaki believes to
11 be the case that their process of selection was
12 corrupt. It simply states what they have done.

COMMISSIONER GAZIANO: Okay.

14 VICE CHAIR THERNSTROM: Okay, so we need 15 to vote on that amendment which simply revises that 16 last sentence that Commissioner Gaziano suggested 17 wording, "selects for investigation" and that last 18 sentence.

19STAFF DIRECTOR DANNENFELSER:"Selected20for investigation" because you're talking about a21particular period that --

VICE CHAIR THERNSTROM: Yes, okay. I'm sorry, wait a minute. "By 2006, that number has increased to 417 complaints." Then how do you want the last sentence to read?

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1	88
1	STAFF DIRECTOR DANNENFELSER: Okay, I'm
2	sorry Commissioner Heriot?
3	COMMISSIONER HERIOT: Yes, "SPL selected
4	for investigation a very small percentage of the
5	complaints during this period".
6	VICE CHAIR THERNSTROM: Of course, yes,
7	I'm sorry. I missed what the Staff Director was
8	saying there. Okay, let's have a vote on that motion
9	of Commissioner Gaziano's. Let's start with
10	abstentions and nay votes. Commissioner Yaki?
11	Commissioner Yaki?
12	COMMISSIONER YAKI: Abstain.
13	VICE CHAIR THERNSTROM: You are
14	abstaining. Commissioner Yaki abstains. Hearing no
15	other abstentions, five votes yea. Commissioner Yaki
16	abstains. The motion is approved.
17	Finding 7. I have a motion that the
18	Commission approve Finding 7 which reads as follows:
19	"The number of RLUIPA cases has grown annually,
20	increasing from only four cases in 2001 to 27 cases in
21	2004 and 135 cases in 2006. The total number of
22	RLUIPA cases when compared to the total number of
23	prisoners in state prisons is small, 0.2 percent. The
24	Prison Litigation Reform Act, PLRA, has been a key
25	factor in maintaining manageable levels of prisoner
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

89 free exercise litigation. The Department of Justice 1 2 has not evidenced the high level of activity on behalf 3 of plaintiffs' claims in RLUIPA cases other than to 4 defend the constitutionality of the statute". 5 I will move to approve it. Can I have a second? Second, people? Hey, wake up, I need a 6 7 second. 8 COMMISSIONER GAZIANO: Second. COMMISSIONER HERIOT: Second, but this one 9 10 is going to have a lot of amendments, I think. 11 VICE CHAIR THERNSTROM: Ι understand, 12 okay. We can go on now to changes, discussions, questions, regarding the motion. 13 14COMMISSIONER HERIOT: Could I go? 15 VICE CHAIR THERNSTROM: Yeah. COMMISSIONER HERIOT: Okay, first, I would 16 17 move to add the word "reported" in front of the word 18 "RLUIPA" in the first line. Second, in the second sentence, you know, I think that the evidence that we 19 have of there not being, you know, a lot of litigation 20 21 doesn't really come from Chapter 4 and our Lexus 22 It comes from the fact that the witnesses study. 23 didn't report that they had an unmanageable level of litigation. So I would add after the first sentence, 24 25 "Nevertheless, judging from the witness testimony as **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

well as our inventory of reported cases, the overall 1 2 volume of litigation is not unmanageable at this time, 3 period". 4 VICE CHAIR THERNSTROM: All right, 5 "Nevertheless, judging from", go on. COMMISSIONER HERIOT: "The 6 witness 7 testimony as well as our inventory of reported cases, 8 the overall volume of litigation is not unmanageable 9 at this time". Then in the third sentence, I would --10 what will be the third sentence, but is currently the second sentence, I would again add the word "reported" 11 12 I front of RLUIPA. And then when we get to that number, first of all, it's a typo. It should be 0.02 13 14 and second, it's not really the right figure in the 15 first place because unless I'm mistaken, RLUIPA 16 applied to county jails as well, and therefore, the 17 denominator ought to include the number of prisoners 18 in county jails as well, which is going to be much higher and we're going to drive that number into 19 something even smaller. 20 21 COMMISSIONER GAZIANO: I'm sorry, on that 22 point, could we just say "smaller", "somewhat smaller 23 than", rather than eliminating fiqure the all 24 together? 25 COMMISSIONER HERIOT: I'd rather recompute **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	91
1	it because, you know, I'd like to show that the number
2	is very small. Actually 0.2 percent wouldn't be all
3	that small.
4	COMMISSIONER GAZIANO: I could live with
5	that. I'd like to include a number if our staff can
6	do that.
7	COMMISSIONER HERIOT: I propose that we
8	use the same number that we used earlier. In Finding
9	Number 1 we said that there are two million people,
10	roughly two million people incarcerated and 93 percent
11	of them are in state and local correctional
12	facilities. So take 93 percent of two million and
13	have that be our denominator and add approximately
14	because it will be only approximate at that point.
15	COMMISSIONER GAZIANO: That sounds good.
16	COMMISSIONER HERIOT: So that's something
17	staff can do without further intervention from us.
18	VICE CHAIR THERNSTROM: So what you're
19	saying is substitute whatever number the staff comes
20	up with and put an approximately before it.
21	COMMISSIONER HERIOT: Right.
22	STAFF DIRECTOR DANNENFELSER: I'm told
23	that the staff did not find any county RLUIPA cases.
24	COMMISSIONER HERIOT: Yeah, but it doesn't
25	matter whether there were any. What matters is there
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com
11	

could have been and there weren't. So that's just -it doesn't matter. When we're talking about whether the litigation is out of control, what matters is they could have filed a case and they didn't so they go in the denominator, just like Joe Schmoo a particular prisoner at a state prison could have filed one but didn't and he went into the denominator.

1

2

3

4

5

6

7

8 COMMISSIONER YAKI: Point of information, 9 this is Commissioner Yaki for the Staff Director. 10 When we start talking about the denominator and what's in a denominator, this is a discussion that -- point 11 12 that I raised early on I think the first time we debated this thing. Commissioner Thernstrom and I 13 14both voiced some reservations about this in our 15 To what extent does this data statutory report. include prisoners who for-profit private 16 are in 17 correctional institutions?

18 STAFF DIRECTOR DANNENFELSER: I'm going to ask the General Counsel to respond to that since he 19 did much of the research in this area. 20

MR. BLACKWOOD: This is David Blackwood. 21 22 The answer to your question, Commissioner Yaki, it 23 depends on what section of the court you're looking 24 at. Finding Number 7 basically, comes out of Chapter 25 4, which is the survey of electric database that OGC

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

93 conducted. As a matter of results, we simply didn't 1 2 find, as the Staff Director mentioned, any jails in 3 that. 4 You asked about for profit, I don't 5 believe we broke it down. COMMISSIONER YAKI: No, what I mean is the 6 7 private correctional centers that are operated by you 8 know, Correctional Corporation of America, Wackenhut, 9 those things that are not owned by the state. They're not operated by the state. 10 They are operated by 11 private entities. 12 COMMISSIONER HERIOT: But they're still 13 subject to the statute, aren't they? 14COMMISSIONER YAKI: Well. there's an 15 interesting question on a lot of that stuff because --16 but I just want to know whether or not that section of 17 the population was included in the statistics for the study. 18 19 VICE CHAIR THERNSTROM: I can't hear whoever is talking. 20 21 STAFF DIRECTOR DANNENFELSER: I believe we 22 are just taking what was reported by the states, so if 23 the states would have reported those numbers, they 24 would have been included, but --25 COMMISSIONER YAKI: But we don't know. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	94
1	Arizona, for example
2	STAFF DIRECTOR DANNENFELSER: I'm not sure
3	that we know with certainty whether the states
4	included them in the numbers they reported.
5	COMMISSIONER HERIOT: I believe when you
6	say the two million figure that they do include that
7	sort of thing.
8	VICE CHAIR THERNSTROM: I want a footnote
9	to this.
10	MR. BLACKWOOD: They're working on behalf
11	of the states though.
12	VICE CHAIR THERNSTROM: I
13	COMMISSIONER YAKI: But there are some
14	facilities that are mixed federal and state. There
15	are facilities that hold ICE detainees. There are
16	facilities that hold federal detainees, and there are
17	facilities and that same facility can also hold
18	state prisoners as well. I mean, I've visited many of
19	them and there are some significant ones in Arizona,
20	in Texas, what have you, and I don't know if
21	necessarily, they are included within the state counts
22	of anything.
23	Some states export their prisoners to
24	other states as well. So you know, when a state says,
25	"I have X number of people," are they talking about
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	95
1	just within their state or are they including the
2	number that are residing in Oklahoma or in Texas? I
3	just think we need some clarity on that. And this is
4	a point I raised at the very, very beginning.
5	VICE CHAIR THERNSTROM: It is. I remember
6	this very well. I'm very sympathetic to this point as
7	Commissioner Yaki has said.
8	MR. BLACKWOOD: This is David Blackwood
9	again. Commissioner Yaki, you know at some point
10	there is a footnote where we identify the population
11	prisoners and it's over a million something. I'll try
12	to look into that footnote and if I can, I'll try to
13	determine what it included in that figure.
14	COMMISSIONER YAKI: Okay.
15	VICE CHAIR THERNSTROM: Right, and if
16	there isn't a footnote, there should be.
17	MR. BLACKWOOD: I'm fairly certain that
18	it's in there as we identify the population of prisons
19	in state I'm sorry, prisoners in state prisons.
20	COMMISSIONER YAKI: Well, these are not
21	state prisons. They are privately operated prisons.
22	They contract with states to place state prisoners but
23	they are not state prisons. And frequently many of
24	these contract with multiple states for the same
25	institution.
	NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	96
1	MR. BLACKWOOD: Actually, I can identify
2	for you what I was referring to in Chapter 4, Footnote
3	8, we have the following language and, "The Commission
4	found that 250 RLUIPA cases handed down in September
5	30, 2006, the adult male population in state prisons
6	was 1,114,506. The American Correctional Association
7	in their 2007 directory: the Adult and Juvenile
8	Correction Department, institutions, agencies and
9	probation and parole authorities"
10	THE REPORTER: Your current discussion is
11	not getting on the record. I'm not getting these
12	people recorded clear.
13	MR. BLACKWOOD: This is David Blackwood.
14	VICE CHAIR THERNSTROM: Yeah, David, you
15	need to do something. I had to stop listening myself
16	because somebody was at my front door, so I missed a
17	little bit of this.
18	COMMISSIONER GAZIANO: Can you borrow a
19	mike, David.
20	VICE CHAIR THERNSTROM: But you need to
21	repeat this in any case for the Court Reporter.
22	You're coming in, in general very weakly.
23	STAFF DIRECTOR DANNENFELSER: Can you
24	borrow a mike, David?
25	MR. BLACKWOOD: I thought mine was working
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	97
1	but I'll find another one. This is David Blackwood
2	again. There is a figure that we use in Chapter 4,
3	the footnote says
4	COMMISSIONER YAKI: That's not any better.
5	Borrow Marty's microphone.
б	STAFF DIRECTOR DANNENFELSER: He's going
7	to borrow my mike.
8	MR. BLACKWOOD: The reference I made, this
9	is David Blackwood again, in Chapter 4, Footnote 6 is
10	we do use a figure of 1,114,506 as
11	COMMISSIONER HERIOT: What page is that
12	on?
13	MR. BLACKWOOD: It's on page 80,
14	representing that adult male population in state
15	prisons. Then we give a cite to the American
16	Correctional Association, 2007 directory. I do not
17	know whether that figure, although we can find out
18	whether that would include private prisoners.
19	COMMISSIONER HERIOT: Again, it doesn't
20	include state jails, county jails, which is a problem.
21	And we turn around and in our finding we say there is
22	about two million prisons, 93 percent of whom are
23	located in state and local corrections facilities.
24	That I think is the figure that we're looking for to
25	use here, or we should be looking for because that
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

	98
1	would be the population of people who are subject to
2	RLUIPA.
3	COMMISSIONER KIRSANOW: Kirsanow here.
4	I've got to jump off for a moment, I'll be back a
5	little bit later.
6	VICE CHAIR THERNSTROM: Okay.
7	COMMISSIONER YAKI: When are you going to
8	jump back on, Peter, because I've got to leave in
9	about 30 minutes?
10	COMMISSIONER KIRSANOW: I'll be back
11	before then.
12	COMMISSIONER YAKI: Okay.
13	VICE CHAIR THERNSTROM: All right, anybody
14	got any further discussion on this and what would
15	people like to do? Somebody make a proposal.
16	COMMISSIONER HERIOT: I'm lost.
17	COMMISSIONER YAKI: Madam Chair, while
18	they're doing whatever they are with their
19	microphones, you know, I just want to point out that
20	this is where I begin to have severe issues with the
21	report. There was reliance on the Prison Litigation
22	Reform Act. I received a fair amount of
23	correspondence from religious organizations, faith-
24	based organizations, that are just really seeking to
25	amend PLRA because of the high threshold and abuses of
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

interpretation in enforcement that are ongoing, that the idea that the physical injury requirement is an extremely high bar for people to bring claims.

The exhaustion of administrative remedies 4 5 often means that they have to go through a complaint system that goes before the very guards and folks who 6 7 are denying them their rights in the first place. 8 There are onerous restrictions on attorney's fees so 9 many attorneys won't take the cases and you'll find 10 and you'll find in my defense people from the National 11 Association of Evangelicals to Sojourners, the Presbyterian Church, the United Methodist Church all 12 have serious concerns about the fact that we can make 13 14-- we can make conclusions that say that there's now a 15 manageable level of litigation because of PLRA, but 16 the cost is at the -- the cost is at the -- is the 17 constitutional rights of the people that we seek to 18 protect and starting with 7, where we make the statement that a key factor in maintaining manageable 19 levels through the remainder of the findings that talk 20 21 about standards of litigation and why there are so few 22 laws, et cetera, I think that PLRA is the -- is one of 23 the major culprits behind it and deserved a more 24 thorough investigation and discussion in the report 25 than it currently does.

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

www.nealrgross.com

And I say this now because I will have to 1 2 leaving pretty soon and one, if not the major be 3 concern I have about this report is not examining in 4 more detail the impact that PLRA has had on the issue 5 of religious exercise and religious riqhts of 6 prisoners in this country. 7 VICE CHAIR THERNSTROM: Well, I think 8 that's an extremely interesting comment because you 9 say -- we say in maintaining manageable -- hello, 10 I was -- I had a ringing. hello. Am I back? Am I 11 on? 12 COMMISSIONER HERIOT: So did we, I hear 13 you. 14VICE CHAIR THERNSTROM: Okay, because we 15 say in maintaining manageable levels of prisoner free 16 exercise to litigation. Now, of course, you know, 17 whatever you're talking about, if you're talking 18 about, let's say crime, if you arrest people in 19 violation of their constitutional rights, you can get the arrest level down to that which is manageable. 20 Ι 21 mean, it is a loaded word, in other words, and I think 22 that Commissioner Yaki's comment is extremely 23 interesting and I don't know what to do in response to 24 it. I wouldn't know what to do in response to it 25 because it's a comment that goes, as he would **NEAL R. GROSS**

> COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

> > WASHINGTON, D.C. 20005-3701

(202) 234-4433

	101
1	acknowledge
2	COMMISSIONER HERIOT: Is it a loaded term
3	or just the opposite? I mean, by manageable, we're
4	not making a value judgment of whether or not this is
5	good. It's simply manageable.
6	VICE CHAIR THERNSTROM: Well, yeah, I
7	COMMISSIONER GAZIANO: Can we think of a
8	synonym? I don't object to it. I think it's helpful
9	but if you can think of a synonym that pleases us
10	better, I like the sentence.
11	COMMISSIONER HERIOT: Yeah, I think
12	manageable or unmanageable, those are the least loaded
13	terms you can come up with. Otherwise, it sounds like
14	you really are endorsing or not endorsing and I think
15	the nice thing about manageable is it doesn't say
16	anything about it except for it's administrative
17	feasibility.
18	VICE CHAIR THERNSTROM: Well, no it says
19	that
20	COMMISSIONER YAKI: But I guess the
21	question I would this is Commissioner Yaki. The
22	question I would pose back is since when does redress
23	for constitutional rights rest on a manageability
24	standard?
25	COMMISSIONER HERIOT: Nobody is saying
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

102 that it does here. They're just saying it's 1 2 manageable. COMMISSIONER YAKI: Who's saying it's 3 4 manageable? 5 VICE CHAIR THERNSTROM: It is a loaded term because exactly for the reason Commissioner Yaki 6 7 just pointed out. I mean, we're accepting as a 8 constitutional standard that you want is a good thing, 9 that you want but --10 GAZIANO: Well, it's COMMISSIONER а 11 positive factor. It can cut the other way. You do 12 want a system that allows people to raise claims to be manageable, so the courts actually pay attention to 13 14 meritorious claims. It is a factor. It's not the be 15 all and end all but it's a positive factor. If you say it's unmanageable then the courts can't sift 16 17 because the dross and the crap and they may dismiss 18 them all. 19 VICE CHAIR THERNSTROM: Yes, but if you are making -- if you are reducing the load, a load of 20 21 whatever to manageable levels, and compromising rights 22 in the process of doing so, then you know, manageable 23 is not a good thing. I do agree that it has 24 connotations here that are slightly troubling. I 25 don't know what to do about it, however, because **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

103 you're really talking about something, Commissioner 1 2 Yaki, you're really talking about something very 3 fundamental for the whole report. 4 COMMISSIONER YAKI: Right, which is why 5 I'm --COMMISSIONER GAZIANO: Maybe what we could 6 7 do then is break up different amendments to it. I was 8 going to try to strike the last sentence when it was 9 my turn and maybe we can just see which commissioners 10 on the call and we may have to wait till hopefully 11 Pete comes back before Michael has to go off and we 12 can just see which parts of things -- by the way, the 13 math that my consultant acting as special assistant 14has e-mailed to me is 256 RLUIPA plaintiffs out of 93 15 percent of two million is 0.0 --250, not 256, isn't 16 COMMISSIONER HERIOT: 17 it? 18 COMMISSIONER GAZIANO: Pardon? Where does 256 come 19 COMMISSIONER HERIOT: 20 from? I thought it was 250? 21 COMMISSIONER GAZIANO: Well, I can try to 22 redo the math, but it comes to less than either -- so 23 less than 0.014, so we could say less than 0.014 and 24 be accurate. 25 COMMISSIONER HERIOT: So that's working NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	104
1	with 93 percent of two million as the denominator.
2	COMMISSIONER GAZIANO: Correct.
3	COMMISSIONER HERIOT: Okay.
4	VICE CHAIR THERNSTROM: You know, you
5	could change the getting rid of manageable, you
6	could substitute "has been a key factor in creating
7	the level of free exercise litigation that we find".
8	COMMISSIONER HERIOT: That would be fine.
9	You could leave in, then, my sentence where it says
10	it's not unmanageable. You know, that doesn't cut
11	against Yaki's point at all. You know, it just says,
12	you know, we haven't reached unmanageable levels. And
13	you know, therefore that cuts in his direction and
14	then change the "maintaining manageable" as you've
15	said. That works for me.
16	VICE CHAIR THERNSTROM: Commissioner Yaki,
17	have you got that?
18	COMMISSIONER YAKI: No.
19	VICE CHAIR THERNSTROM: No? Okay, what
20	I'm suggesting here is changing that sentence, "The
21	Prison Litigation Reform Act has been a key factor in
22	maintaining manageable levels", I'm suggesting
23	changing it to, "The Prison Litigation Reform Act has
24	been a key factor in creating the level of free
25	exercise litigation that we find". So it's not it
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

105 gets rid of the manageable. 1 2 COMMISSIONER HERIOT: Oh, by the way, I 3 had intended to add a probably to that sentence, just 4 to say --5 VICE CHAIR THERNSTROM: All right, well, probably or may have been a key factor, whatever. 6 So 7 it's simply saying, yeah, I like that "has been a 8 likely factor," get away from "key", "has been a 9 likely factor in creating the level of free exercise litigation", we find it's less -- you can read less 10 11 into that. COMMISSIONER YAKI: Well, I know you can 12 read less into it but to me, the fact that this is --13 14imbues so much of the report and the findings, I mean, 15 even -- you put lipstick on it and it still isn't going to make it any more attractive. 16 17 COMMISSIONER GAZIANO: Well, at some 18 point, that's -- we -- the record is not clear but we should still vote on these various changes. I don't 19 want to introduce my last one about that last sentence 20 21 if we're not done with these, but let's -- can we vote 22 on some of these individually? 23 VICE CHAIR THERNSTROM: Yeah, let's vote 24 on them individually. I've got them here. The first 25 sentence, "The number of reported RLUIPA cases", **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

	106
1	putting in "reported" before RLUIPA. Can I have a
2	vote on that? Any abstentions, objections to that?
3	Okay, that has been unanimously accepted.
4	Then the second sentence that was proposed
5	by, I don't know who by this time, "Nevertheless,
6	judging from the witness testimony as well as our
7	inventory of reported cases", the total number
8	COMMISSIONER HERIOT: "The overall volume
9	of litigation".
10	VICE CHAIR THERNSTROM: "The overall
11	volume of litigation", thank you.
12	COMMISSIONER HERIOT: "Is not unmanageable
13	at this time".
14	VICE CHAIR THERNSTROM: No, no, no, no,
15	we've got we're into the sentence which is
16	COMMISSIONER HERIOT: No, putting it this
17	way is actually a pro Yaki way to put it.
18	VICE CHAIR THERNSTROM: I know but we're
19	in the sentence before that.
20	COMMISSIONER HERIOT: No, no.
21	COMMISSIONER GAZIANO: I think she's
22	proposing a different way of doing it.
23	VICE CHAIR THERNSTROM: All right, so
24	okay, after the date of 2006, you're proposing what,
25	Gail?
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	107
1	COMMISSIONER HERIOT: "Nevertheless,"
2	VICE CHAIR THERNSTROM: Yeah, "Judging
3	from the "
4	COMMISSIONER HERIOT: "judging from the
5	witness testimony, as well as our inventory of
б	reported cases, the overall volume of litigation is
7	not unmanageable at this time".
8	VICE CHAIR THERNSTROM: Now wait a minute.
9	So you've got so you're now bringing the
10	unmanageable. I thought we were
11	COMMISSIONER HERIOT: This is manageable.
12	What I'm saying is it's not a problem now. So
13	somebody who thinks that's not important
14	VICE CHAIR THERNSTROM: Now wait a minute.
15	COMMISSIONER HERIOT: should be happy.
16	Their opposition is conceding that it's not a problem
17	at this point.
18	VICE CHAIR THERNSTROM: I thought the rest
19	of that sentence would now read, "The total number of
20	cases when compared to the total number of prisoners
21	in state prisons is small, approximate X percent".
22	COMMISSIONER HERIOT: No, we don't know
23	that, remember? We don't know how many cases.
24	VICE CHAIR THERNSTROM: We get an adjusted
25	number.
	NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com
	-

	108
1	COMMISSIONER HERIOT: Pardon? We have no
2	idea what the total number is.
3	COMMISSIONER GAZIANO: Are we going to add
4	another sentence talking about the number of claims
5	compared to the total prison population? We do have
б	that figure but maybe that's a third sentence.
7	COMMISSIONER HERIOT: We don't know
8	reported claims.
9	COMMISSIONER GAZIANO: Pardon?
10	COMMISSIONER HERIOT: We don't have any
11	idea how many cases there are. We only know how many
12	reported cases.
13	COMMISSIONER GAZIANO: I understand. With
14	that change, with that change are we going to not
15	point out the
16	COMMISSIONER HERIOT: Oh, I think we still
17	can. We could just put reported, it's small and have
18	the number.
19	COMMISSIONER GAZIANO: Sure, okay.
20	COMMISSIONER HERIOT: It's not very
21	important but there is it, you know, somebody went to
22	the trouble of writing Chapter 4.
23	VICE CHAIR THERNSTROM: But then Gail, as
24	I understand it, you're suggesting, "Nevertheless,
25	judging from the witness testimony as well as our
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com
inventory of reported cases, the total number of cases when compared to the total number of prisons and state prisons is small," period.

4 COMMISSIONER HERIOT: I don't know that. 5 All I know is it's not unmanageable. They didn't say it was small. They said they didn't complain about it 6 7 being unmanageable and they would have. I'm not 8 relying on Chapter 4 which I don't think gives us any 9 valuable information given that it's confined to 10 reported cases. Although it's helpful in the sense 11 that it supports the fact that these guys would have and were basically asked to complain about this, and 12 they didn't really complain all that much. 13 That's 14what I'm judging from. I am not judging from --

VICE CHAIR THERNSTROM: Well, we're back to -- when I tried to get rid of it in the next sentence, we're back to the word "manageable".

COMMISSIONER HERIOT: Yeah, but here we're saying it in a way that shouldn't bother somebody who is concerned that that not be the standard because basically we're saying, whether that's the standard or not, that's not a problem here, so we can forget about it at this time.

VICE CHAIR THERNSTROM: Commissioner Yaki?

COMMISSIONER YAKI: Yes?

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

24

25

1

2

3

	110
1	VICE CHAIR THERNSTROM: You got any
2	further input on this?
3	COMMISSIONER YAKI: Not really. I mean, I
4	appreciate what you're trying to do. My point goes to
5	the fact that this underlying statute, to me,
6	completely infects the data on this since its
7	enactment, and to me the data itself is tainted by
8	virtue of the way that the statute has been
9	interpreted and enforced. And that's why
10	VICE CHAIR THERNSTROM: Yes, I understand.
11	COMMISSIONER YAKI: Okay, so I don't want
12	to belabor that point.
13	COMMISSIONER GAZIANO: Yes. With respect,
14	I think that the finding by setting forth the two
15	allows you to anyone to argue that point, and you
16	have effectively argued that point on our record.
17	People can interpret it in a different way.
18	COMMISSIONER HERIOT: Yes. I really think
19	this is a finding putting it this way allows people
20	to take that as a starting point for arguments in both
21	directions.
22	VICE CHAIR THERNSTROM: Okay. So I now
23	hold on, let me just write this down. I have now got
24	on that sentence, "Nevertheless, judging from the
25	witness testimony, as well as our inventory of
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	111
1	reported cases, the total number of" we don't need
2	to have reported once again, "of RLUIPA of cases when
3	compared to the total number of"
4	COMMISSIONER HERIOT: Wait, wait, wait,
5	wait, wait. What happened to the sentence? Are you
б	proposing an alternative to mine that gets rid of that
7	part?
8	VICE CHAIR THERNSTROM: No. I thought I
9	was with your's.
10	COMMISSIONER HERIOT: No. No, mine, again
11	is, "Nevertheless"
12	VICE CHAIR THERNSTROM: "Nevertheless,
13	judging from the"
14	COMMISSIONER HERIOT: "judging from the
15	witness testimony, as well as our inventory of
16	reported cases, the overall volume of litigation is
17	not unmanageable at this time."
18	VICE CHAIR THERNSTROM: Okay.
19	COMMISSIONER GAZIANO: I'm going to
20	suggest another sentence in a minute, but that's fine
21	to stop there.
22	COMMISSIONER HERIOT: And then we go on to
23	the sentence about the total number of, again,
24	reported RLUIPA cases. We really want to be very
25	careful never to suggest that that number applies to
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	112
1	all RLUIPA cases. We do not need that word "reported"
2	there, because the middle sentence, the one I
3	suggested is not talking about just reported cases,
4	it's talking about the overall volume of litigation.
5	COMMISSIONER GAZIANO: Well, I
6	VICE CHAIR THERNSTROM: But wait a minute.
7	COMMISSIONER GAZIANO: We're just
8	reporting we're reporting slightly different facts
9	there, both of which are helpful.
10	COMMISSIONER HERIOT: Yes.
11	VICE CHAIR THERNSTROM: Gail, wait a
12	minute.
13	COMMISSIONER HERIOT: Sentence number one
14	deals with reported RLUIPA cases.
15	VICE CHAIR THERNSTROM: Okay.
16	COMMISSIONER HERIOT: And my added
17	sentence deals with overall litigation, so that's very
18	different.
19	VICE CHAIR THERNSTROM: Yes. And then
20	sentence number two has the word "reported" in it, as
21	you read it. "Nevertheless, judging from the witness
22	testimony, as well as our inventory of reported
23	cases".
24	COMMISSIONER HERIOT: Right. That's
25	right. I'm saying the reason I am judging overall
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

litigation is that, number one, the witnesses who are in a position to claim that they were being overwhelmed, they wrote that they were basically asked, are you being overwhelmed, and they weren't being overwhelmed. And, also, as evidence, but only as evidence of the overall litigation, we have the reported litigation.

1

2

3

4

5

6

7

8 VICE CHAIR THERNSTROM: Okay. The 9 sentence as I understand it reads, "Nevertheless, 10 judging from the witness testimony, as well as our 11 inventory of reported cases, the overall volume of 12 litigation is not unmanageable at this time."

COMMISSIONER HERIOT: Right. And then the next sentence would again have to focus in on reported RLUIPA cases, so we have to add "reported."

VICE CHAIR THERNSTROM: I've got that. And the next sentence goes, "The total number of reported RLUIPA cases" -- hold on, let me just correct my text here - "when compared to the total number of prisoners", you want to finish that? We don't want to say -- you want to say not unmanageable again? COMMISSIONER GAZIANO: No, no.

COMMISSIONER HERIOT: I want to say total number of prisoners in state correctional facilities instead of prison, so that we include jails.

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

	114
1	VICE CHAIR THERNSTROM: Correctional
2	facilities
3	COMMISSIONER HERIOT: Is
4	COMMISSIONER GAZIANO: Very small, quite
5	small, and then the figure is dash, dash less than
6	014. It's actually .0134, but that gives a false
7	sense of accuracy, since we're using 93 percent of 2
8	million.
9	COMMISSIONER HERIOT: Right. It's
10	probably also worth pointing out we're not talking
11	about per year, we're talking about over the period of
12	what, seven years that this covers?
13	COMMISSIONER GAZIANO: Yes, if you want to
14	begin the sentence that way.
15	COMMISSIONER HERIOT: We could put it next
16	to the number, 0.014 percent over the course of how
17	many ever years it is.
18	COMMISSIONER GAZIANO: I would put that at
19	the beginning of the sentence, "Over the course of"
20	VICE CHAIR THERNSTROM: No, I think it
21	belongs at the end of it.
22	COMMISSIONER GAZIANO: Okay. Fine.
23	VICE CHAIR THERNSTROM: We can get rid of
24	a comma that way. How many years is it?
25	COMMISSIONER HERIOT: I don't know.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

115 VICE CHAIR THERNSTROM: All right. The 1 2 sentence now reads, "The total number of reported RLUIPA cases when compared to the total number of 3 4 prisoners in state correctional facilities is very 5 small -- less than 0.014 over the course of X years." COMMISSIONER GAZIANO: It looks like four 6 7 -- isn't it 2004, 2005, 2006? Can David Blackwood or 8 someone clarify? 9 COMMISSIONER HERIOT: So 2001 it starts. 10 COMMISSIONER GAZIANO: What? 11 COMMISSIONER HERIOT: It's 2001, and it 12 goes up -- I don't know whether it goes into 2007 at 13 all, or whether it just cuts off at the end of 2006. 14COMMISSIONER GAZIANO: What chart are we 15 referring to? I'm sorry. VICE CHAIR THERNSTROM: If we take the 16 17 number of years out, which is going to be complicated 18 because it's not going to be --STAFF DIRECTOR DANNENFELSER: It only goes 19 up to 2006. This is the Staff Director. It goes from 20 21 2001 through 2006. 22 COMMISSIONER HERIOT: So it's six years. 23 STAFF DIRECTOR DANNENFELSER: Yes. 24 COMMISSIONER GAZIANO: Okay. Let's just 25 make it six. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	116
1	COMMISSIONER HERIOT: Each of those six
2	years, yes.
3	VICE CHAIR THERNSTROM: Okay. Got it.
4	All right. Anything more on this finding?
5	COMMISSIONER GAZIANO: Yes, but do you
6	want to vote on that sentence?
7	VICE CHAIR THERNSTROM: Yes.
8	"Nevertheless, judging from the witness testimony, as
9	well as our inventory of reported cases, the overall
10	volume of litigation is not unmanageable at this time.
11	The total number of reported RLUIPA cases, when
12	compared to the total number of prisoners in state
13	correctional facilities is very small less than
14	0.014 over the course of six years."
15	COMMISSIONER HERIOT: Percent.
16	VICE CHAIR THERNSTROM: Pardon me?
17	COMMISSIONER HERIOT: Percent.
18	VICE CHAIR THERNSTROM: I'm sorry,
19	percent.
20	COMMISSIONER HERIOT: "Over the course of
21	six years."
22	VICE CHAIR THERNSTROM: Yes. All right.
23	Can we have a vote on that sentence?
24	COMMISSIONER GAZIANO: I move to strike
25	everything after that sentence, too. Do you want to
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-44331323 RHODE ISLAND AVE., N.W.WASHINGTON, D.C. 20005-3701www.nealrgross.com

	117
1	do that separately?
2	VICE CHAIR THERNSTROM: No.
3	COMMISSIONER HERIOT: No. We haven't
4	voted on these yet.
5	COMMISSIONER GAZIANO: Okay.
6	VICE CHAIR THERNSTROM: Yes, let's vote on
7	that sentence. All opposed or abstaining?
8	COMMISSIONER YAKI: I abstain; oppose, I
9	mean.
10	VICE CHAIR THERNSTROM: Commissioner Yaki
11	is opposed. Got anybody else abstaining?
12	COMMISSIONER HERIOT: Does that mean we
13	have to do a roll call?
14	VICE CHAIR THERNSTROM: No.
15	COMMISSIONER YAKI: No, I opposed. I
16	didn't abstain.
17	COMMISSIONER GAZIANO: Okay. Go ahead.
18	Roll call.
19	VICE CHAIR THERNSTROM: All right.
20	Commissioner Gaziano.
21	COMMISSIONER GAZIANO: Aye.
22	VICE CHAIR THERNSTROM: Kirsanow? Not
23	here. Heriot.
24	COMMISSIONER HERIOT: Aye.
25	VICE CHAIR THERNSTROM: Yaki is opposed,
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

118 and Taylor? 1 COMMISSIONER TAYLOR: Present. 2 Here. Ι 3 vote aye. VICE CHAIR THERNSTROM: Aye. 5 COMMISSIONER TAYLOR: Yes. VICE CHAIR THERNSTROM: Okay. So we have 6 7 got one, two, three, four ayes, and one nay. 8 COMMISSIONER HERIOT: By that you mean 9 you're an aye, as well? 10 VICE CHAIR THERNSTROM: I'm an aye, as 11 well. Yes, but we don't have Kirsanow, so it's four. 12 COMMISSIONER HERIOT: Okay. COMMISSIONER GAZIANO: 13 Okay. Unless I'm 14stepping on anyone's toes, I think we've incorporated 15 what was the second to last sentence now into a previous sentence. I think the last sentence I'd also 16 17 like to strike for the reasons that I struck --18 COMMISSIONER HERIOT: We haven't done the Prison Litigation Reform Act sentence. 19 COMMISSIONER GAZIANO: Oh, I'm sorry. 20 Ι thought you incorporated that earlier in your earlier 21 sentence. Go ahead with that. 22 COMMISSIONER HERIOT: I wanted to add the 23 24 word "probably", and I thought that Abby had some --25 VICE CHAIR THERNSTROM: I had "likely", **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	119
1	but it doesn't matter. "It's been a likely factor in
2	creating the level" I propose "creating the level
3	of free exercise litigation that we find." I got rid
4	of unmanageable.
5	COMMISSIONER HERIOT: That's fine with me.
6	COMMISSIONER GAZIANO: Fine with me.
7	VICE CHAIR THERNSTROM: Okay. So that
8	sentence now reads, "The Prison Litigation Reform Act
9	(PLRA) has been a likely factor in creating the level
10	of free exercise litigation that we find."
11	STAFF DIRECTOR DANNENFELSER: The level
12	of, should say "prisoner free exercise litigation".
13	Right?
14	VICE CHAIR THERNSTROM: Yes. Good. Thank
15	you. All right. Let's have a vote on that, that
16	sentence. Any nays or abstentions on that?
17	COMMISSIONER YAKI: I vote no.
18	VICE CHAIR THERNSTROM: Okay. Roll call.
19	Commissioner Gaziano.
20	COMMISSIONER GAZIANO: Aye.
21	VICE CHAIR THERNSTROM: Kirsanow is still
22	not here. Heriot?
23	COMMISSIONER HERIOT: Aye.
24	COMMISSIONER KIRSANOW: Kirsanow here, but
25	I just got back, so I'm not prepared to vote on
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

120 whatever it is we're voting on. 1 VICE CHAIR 2 THERNSTROM: Okay. 3 Commissioner Taylor? 4 COMMISSIONER TAYLOR: I vote aye. 5 VICE CHAIR THERNSTROM: And I vote aye, so it's four ayes, one nay. 6 COMMISSIONER TAYLOR: This is Ashley. 7 Ι 8 need to drop off now. 9 VICE CHAIR THERNSTROM: We're going to 10 lose our quorum. 11 COMMISSIONER HERIOT: No, we're not, are 12 we? 13 COMMISSIONER KIRSANOW: Pete's back. 14 VICE CHAIR THERNSTROM: Pete's back, but 15 Commissioner Yaki is going to be leaving very soon. Isn't that correct? 16 17 COMMISSIONER YAKI: Yes. 18 VICE CHAIR THERNSTROM: Yes, so at that point we're going to lose our quorum. 19 COMMISSIONER HERIOT: Where's Jerry? 20 21 VICE CHAIR THERNSTROM: He can't make it. 22 There's no way of making --23 COMMISSIONER HERIOT: Okay. Let's do 24 eight. No, we've got to finish seven. I'm sorry. 25 COMMISSIONER GAZIANO: Jerry can't be **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	121
1	located under the circumstances for a half
2	VICE CHAIR THERNSTROM: No, he cannot. I
3	talked to him at length this morning. He cannot.
4	COMMISSIONER GAZIANO: Okay. Well, I move
5	
6	COMMISSIONER YAKI: How much longer can
7	Ashley stay on, or Ashley's gone?
8	VICE CHAIR THERNSTROM: Yes.
9	COMMISSIONER YAKI: Because it's 10:30,
10	and I've got to jump on this other thing. I mean, I
11	pushed it back as far as I could.
12	VICE CHAIR THERNSTROM: Yes. No, I
13	understand. I was delighted you were able to make it
14	today. I didn't expect you to be able to make it.
15	COMMISSIONER YAKI: This is why I worry
16	about these teleconferences, because of the quorum
17	issue.
18	VICE CHAIR THERNSTROM: I hate these
19	teleconference meetings. I hate them. I think
20	COMMISSIONER HERIOT: Well, can we get
21	Ashley on the phone and see if there's some chance of
22	getting him back after a break?
23	VICE CHAIR THERNSTROM: It didn't sound
24	it.
25	COMMISSIONER HERIOT: But we need to
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

122 verify that. It's too important, given that the law 1 2 requires us to get this report out, it's too important to just assume that he can't do it. 3 4 VICE CHAIR THERNSTROM: You do realize the 5 report is not going out today. COMMISSIONER HERIOT: I don't realize 6 7 that, no, but --8 VICE CHAIR THERNSTROM: It's not going 9 out. 10 COMMISSIONER HERIOT: Yes, but 11 nevertheless, it is much better to have a report today 12 rather than later. So if there's any chance of 13 getting Ashley back on the phone, even for just enough 14time to get these recommendations passed, then we need 15 to --COMMISSIONER YAKI: It will be 16 а lot 17 easier when I get off the phone, because then I won't 18 be interrupting you all the time. You can just simply say let's adopt it all, cheerio, go. 19 VICE CHAIR THERNSTROM: Michael? 20 21 COMMISSIONER YAKI: Yes? 22 VICE CHAIR THERNSTROM: I thought you were 23 a process person, too. 24 COMMISSIONER YAKI: I am a process person, 25 but I'm just trying to explain a better process for **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

123 you as soon as I jump off, which is going to be in 1 about --2 3 COMMISSIONER GAZIANO: Do we have а 4 volunteer on the --5 COMMISSIONER HERIOT: Yes, let's finish. VICE CHAIR THERNSTROM: 6 That process is 7 not acceptable to me. 8 COMMISSIONER GAZIANO: Can we have a 9 the Commission Staff volunteer on for special 10 assistance to try to reach Ashley? 11 CHAIRMAN REYNOLDS: This is Chairman Reynolds. I'm on the line. 12 COMMISSIONER GAZIANO: 13 Oh. 14 COMMISSIONER HERIOT: Okay. 15 VICE CHAIR THERNSTROM: Oh, fantastic. COMMISSIONER KIRSANOW: All right. 16 We're 17 okay then. 18 VICE CHAIR THERNSTROM: Okay. Let's keep 19 going. COMMISSIONER GAZIANO: 20 I move to strike 21 the last sentence. The reason that I move to strike it in the --22 23 VICE CHAIR THERNSTROM: Where are you now? 24 COMMISSIONER GAZIANO: Finding Seven, the 25 We struck "the factual predicate for last sentence. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	124
1	this" earlier in Part A. I don't think it's
2	necessary. If someone could try to convince me
3	otherwise, but it implies somehow that the Department
4	of Justice is derelict
5	VICE CHAIR THERNSTROM: I want to
6	COMMISSIONER GAZIANO: intervening.
7	VICE CHAIR THERNSTROM: I want to strike
8	it, too. I second that.
9	COMMISSIONER GAZIANO: Okay.
10	VICE CHAIR THERNSTROM: Any discussion?
11	Hearing none, let's have a vote on striking that last
12	sentence. Do I need to read it again? "The
13	Department of Justice (DOJ) has not evidenced a high
14	level of activity on behalf of plaintiff's claims in
15	RLUIPA cases other than to defend the constitution"
16	we are striking that sentence entirely. Can I have a
17	vote on that? Commissioner Yaki, are you still here?
18	COMMISSIONER YAKI: Yes. After you finish,
19	I'd just like to ask one question, make one statement
20	before I take off.
21	VICE CHAIR THERNSTROM: Okay. Well, let's
22	just vote on this. How are you voting on the striking
23	of this sentence?
24	COMMISSIONER YAKI: I abstain.
25	VICE CHAIR THERNSTROM: You abstain.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

125 Anybody else abstaining or voting nay? Hearing no nay 1 2 this, it's Yaki abstaining, Gaziano, votes on 3 Kirsanow, Heriot, Taylor and myself -- oh, no, Taylor 4 is gone. I'm sorry. Gaziano, Kirsanow, Heriot, and 5 myself voting --COMMISSIONER GAZIANO: And Reynolds. 6 VICE CHAIR THERNSTROM: Well, Jerry, can 7 8 you vote on that? Okay. Fine. 9 CHAIRMAN REYNOLDS: Yes. 10 CHAIR THERNSTROM: VICE Okay. And 11 Reynolds voting aye on this. 12 COMMISSIONER YAKI: May I have a point of personal privilege here? 13 14VICE CHAIR THERNSTROM: Yes, sure. 15 COMMISSIONER YAKI: Now the Chair is back, Mr. Chair. 16 VICE CHAIR THERNSTROM: Yes, Jerry, you 17 want to take this over entirely? 18 COMMISSIONER GAZIANO: No, Abby will hold 19 onto the gavel. She'll finish. 20 21 VICE CHAIR THERNSTROM: Okay. Go on. 22 COMMISSIONER YAKI: Two questions. One, I 23 just wanted to get a firm date on when these things are due. Is it going to be the 14th, is that what is 24 25 being contemplated? **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

126

STAFF DIRECTOR DANNENFELSER: Yes, October 14th.

5 COMMISSIONER YAKI: Okay. Number one. And number two, I just wanted to state just another 6 7 general concern, in the Finding section, the 8 Recommendation section that I won't be around for. Ι 9 have some deep concerns about the word, the term, the 10 usage, and the implications of the radicalization with 11 regard to religion, and specifically, I think it goes 12 without saying that that standard is being applied to followers of the practice of Islam. I think we should 13 14be very careful about what we say with regard to that, that we should not take at face value some of these 15 16 national security issues. We should be concerned 17 about the fact that where you have -- in two countries 18 where they have different takes on how you deal with the practice of Islam in prisons, that the country 19 that has a much more hard line national security 20 21 radicalization, anti-radicalization standard friend 22 has much more problem with radicalization inside their 23 prisons than does a country with a much more lenient 24 free exercise approach, such as Great Britain. That, 25 coupled with, as I said before, the problems with the

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

www.nealrgross.com

	127
1	PRLA that I will enunciate in my dissent is why, if I
2	were here for the entire portion, I would be voting
3	against the final report.
4	So thank you very much, and I'll talk to
5	you guys I'll see you folks in a few weeks.
6	VICE CHAIR THERNSTROM: Thank you very
7	much for making the time to come, Michael.
8	COMMISSIONER YAKI: Thank you.
9	VICE CHAIR THERNSTROM: Okay. We have
10	voted on we need to vote on Finding Seven as a
11	whole, as amended. Can I have a motion to do so?
12	COMMISSIONER HERIOT: So moved.
13	VICE CHAIR THERNSTROM: I'll second it.
14	All in favor, or have we got a unanimous vote at this
15	point with Commissioner Yaki having gone. If I don't
16	hear any nay votes or any abstentions, that motion has
17	been approved.
18	So we go on to Finding Eight. Can I have
19	a motion that the Commission approve Finding Eight,
20	which reads as follows: "Prisoners prevailed in a very
21	small percentage of the 250 RLUIPA cases studied by
22	the Commission, indicating that religious
23	discrimination against prisoners as defined by RLUIPA
24	is not a serious or substantial problem, and that the
25	majority of complaints are considered to be either
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	128
1	without merit by the courts, or that state prison
2	authorities have a compelling interest in not
3	accommodating a particular religious request.
4	Plaintiffs may not be well served by representing
5	themselves in the majority of cases, rather than
6	seeking legal assistance from experienced
7	professionals. The court decisions also show that no
8	one's religion is more or less successful in pursuing
9	RLUIPA litigation."
10	Can I have a motion to approve that?
11	CHAIRMAN REYNOLDS: So moved.
12	VICE CHAIR THERNSTROM: And I'll second
13	it, so let's go on to discussion.
14	COMMISSIONER HERIOT: Yes, I've got deep
15	problems with this one.
16	COMMISSIONER GAZIANO: So do I.
17	COMMISSIONER HERIOT: Yes. I think that
18	first sentence, "Prisoners prevailed in only a small
19	percentage of the 250 RLUIPA cases studied by the
20	Commission", that's literally true. But as I've put
21	in the footnote to the report, there's a huge bias in
22	that database. You would expect to find an extremely
23	large number of cases in which the defendant prevails,
24	and very few where the plaintiff prevails. And it has
25	absolutely no implications for the population of cases
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

generally. So although the statement is literally true, I think it has -- it's very misleading, and I would strike it entirely.

4 The second sentence I think is also, 5 "Plaintiffs may not be well served by" blah, blah, 6 blah, blah, blah. The causation may go entirely the 7 other way around. Attorneys are willing to represent 8 prisoners when they have valid claims, and when a 9 prisoner is pro se, it's because no attorney working 10 for a faith-based organization or a prisoner's rights 11 organization was willing to undertake the case on 12 their behalf. So that may be why the pro se cases seldom succeed, although I don't know for a fact that 13 14they do seldom succeed, because, again, we don't know 15 based on the database that we have in front of us.

VICE CHAIR THERNSTROM: Commissioner Heriot, if we put your two objections together, I think there's a very clear conclusion here, strike Finding Eight.

20 COMMISSIONER HERIOT: Except for that last 21 sentence, which I wanted to make a separate finding, 22 since it's very different, if we had anything on 23 Eight. But that last sentence, if we put, "The 24 reported court decisions seem to indicate that no one 25 religion is more or less successful in pursuing RLUIPA

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

litigation". I have -- you know, there's no systematic bias in the database on that issue, so that may well be something that we could generalize about, as long as we are careful not to say that it's certainly true. And the way it's written now, it only says it seems to indicate.

1

2

3

4

5

6

25

(202) 234-4433

GAZIANO: 7 Commissioner COMMISSIONER 8 Heriot, see if you would accept a friendly amendment. 9 I agree with all that, but I sort of studied your 10 thoughts on the bias. I certainly know that bias 11 exists, but if we had more time, I'd try to persuade you that maybe it doesn't go quite as far in one 12 direction as you think, that the biases may go the 13 14other way.

15 I wouldn't object too much if we just have 16 the last sentence, and your improvement in it is 17 certainly something I would have suggested. But is it 18 all right if we just -- whether it's a separate 19 finding, or the same finding, just have something rather plain, that says, "Prisoners prevailed in only 20 21 a small percentage of the 250 RLUIPA cases studied in 22 the Lexis database", and then add some qualifier, 23 acknowledging that that database not be may 24 representative of all cases.

COMMISSIONER HERIOT: Well, it's not just

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

	131
1	that it may not be. I don't believe that it is.
2	VICE CHAIR THERNSTROM: It isn't. Yes.
3	You know, Gail
4	COMMISSIONER GAZIANO: Again, I don't want
5	to okay. Then with that there's nothing like
6	that that you all are comfortable I'd be
7	comfortable with striking it all before the last
8	sentence, as you have amended it.
9	VICE CHAIR THERNSTROM: Commissioner
10	Heriot, this brings up a point I should have raised
11	earlier when we were discussing Part A. You've got
12	the question of data bias, you've got that point in a
13	footnote. It really belongs in the text of Part A.
14	It is an extremely important point.
15	COMMISSIONER GAZIANO: Well, anyone who, I
16	think, wants to cite it, ought to be careful enough to
17	read the footnote, so at this point, I'd slightly
18	prefer we not reopen Part A.
19	VICE CHAIR THERNSTROM: All right. Okay.
20	I am sorry not to have it in the text, and I should
21	have raised that question. I didn't have it. I had
22	it in my notes, but not but I'm staring at the
23	script instead.
24	Okay. So then the suggestion here is that
25	Finding Eight gets reduced to one sentence? Is that
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

one sentence worth an entire separate finding?

1

2

3

4

5

6

7

8

9

10

(202) 234-4433

COMMISSIONER GAZIANO: I think it's helpful, but I would just elaborate maybe if we're striking the first sentence, which Ι thought completely, say something, "The court decisions or the studied by the Commission, RLUIPA -- the reported RLUIPA cases studied by the Commission seem to indicate that no one religion is more or less successful in pursuing RLUIPA litigation."

COMMISSIONER HERIOT: Fine with me.

11 VICE CHAIR THERNSTROM: Okay. So Finding 12 Eight gets reduced to one sentence, "The reported RLUIPA cases studied by the Commission seem to show 13 14that no one religion is more or less successful in 15 pursuing", well, you don't want again RLUIPA. So take 16 out the first one. "The reported cases studied by the 17 Commission seem to show that no one religion is more or less successful in pursuing RLUIPA litigation." 18

COMMISSIONER HERIOT: Why not just get rid
of "in pursuing". Successful, it's a --

21 VICE CHAIR THERNSTROM: Tell me again what 22 you're proposing.

23 COMMISSIONER HERIOT: It seems odd to say 24 that a court decision seems to -- that in pursuing 25 RLUIPA litigation, that seems to self-referential

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

133 there. 1 VICE CHAIR THERNSTROM: Right. Okay. 2 3 COMMISSIONER GAZIANO: But RLUIPA back in 4 the first part, and end the sentence at "successful". 5 COMMISSIONER HERIOT: Yes. "The reported" -- I don't know. I give up. 6 COMMISSIONER 7 GAZIANO: "The RLUIPA 8 decisions -- the reported RLUIPA decisions studied by 9 the Commission seem to indicate that no one religion is more or less successful." 10 11 VICE CHAIR THERNSTROM: No, you need 12 something more. 13 COMMISSIONER HERIOT: No, we do need 14 something. We just don't --15 STAFF DIRECTOR DANNENFELSER: In RLUIPA, just take out "pursuing". "In RLUIPA litigation." 16 17 Does that work? 18 VICE CHAIR THERNSTROM: Yes. COMMISSIONER GAZIANO: That's fine. 19 VICE CHAIR THERNSTROM: That's fine. 20 Т 21 don't want RLUIPA twice. 22 COMMISSIONER GAZIANO: Okay. 23 COMMISSIONER HERIOT: What --24 VICE CHAIR THERNSTROM: I'm sorry. People 25 are talking at once. Somebody -- whoever was talking **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	134
1	just now, one of you say Gail, what did you just
2	say?
3	COMMISSIONER HERIOT: I don't have an
4	opinion at this point.
5	VICE CHAIR THERNSTROM: I don't understand
6	why what's wrong with "pursuing", and get rid of
7	the second RLUIPA.
8	COMMISSIONER HERIOT: That's fine with me.
9	That's fine.
10	VICE CHAIR THERNSTROM: So it now reads
11	we're down to one sentence as Finding Eight. "The
12	reported RLUIPA cases studied by the Commission seem
13	to show that no one religion is more or less
14	successful in pursuing litigation." That's the entire
15	Finding Eight now.
16	Can we vote on that? Let's have a vote,
17	the amended Finding Eight. Anybody voting
18	abstaining or voting nay on that? Hearing none,
19	Finding Eight is approved, as amended, which reduces
20	the entire finding down to one sentence. I don't
21	think we need a separate vote, we've just had a vote
22	on that.
23	Okay. We're on to the recommendations.
24	Can I have a motion that the Commission approve
25	Recommendation One, which reads as follows: "Given
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

that the vast majority of incarcerated persons in the 1 2 United States reside in state prisons, radicalization 3 poses a greater potential threat in such prisons than 4 in federal ones. State prison authorities should take 5 into national security considerations account, carefully, even-handedly, and without relying 6 on 7 ethnic or religious stereotypes in reviewing all 8 requests for religious accommodations. They should 9 also factor these considerations into their vetting of 10 religious contractors and volunteers, in general. 11 Both prison security and national security interests would be better served if states were to adopt uniform 12 vetting procedures for their religious contractors and 13 14volunteers. To the extent that prisons, either state 15 or federal, experience severe shortages in chaplains of specific religions, e.g., Islam, prison officials 16 17 should engage in vigorous efforts to try to alleviate 18 such shortfalls without diminishing qualification 19 requirements." 20 Ι will make a motion to adopt that. 21 Anybody second it? 22 COMMISSIONER GAZIANO: Second. 23 VICE CHAIR THERNSTROM: Okay. Let's go on 24 to discussion. Let me raise the first question here.

On this last sentence, "Prison officials should engage

NEAL R. GROSS

25

(202) 234-4433

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

in vigorous efforts", are we suggesting that they 1 "Prison officials should engage in vigorous 2 don't? efforts to try to alleviate such shortfalls." 3 4 COMMISSIONER GAZIANO: I think that's a 5 fair point. And probably if it would be read that way, that should be amended. 6 7 VICE CHAIR THERNSTROM: I think it seems 8 gratuitously insulting. 9 COMMISSIONER GAZIANO: May I begin with a 10 modification that may partially serve Commissioner 11 Yaki's concerns before he got off the call? VICE CHAIR THERNSTROM: Yes. 12 COMMISSIONER GAZIANO: I think I'd like to 13 14substitute for the first sentence a few slight 15 changes, one of which is that radicalization isn't But, more importantly, it doesn't -- that 16 defined. 17 first sentence doesn't logically follow. Just because the vast majority of prisoners are in state prisons 18 doesn't mean that radicalization is more of a threat 19 in those kind of prisons than in federal prisons. 20 21 VICE CHAIR THERNSTROM: Yes. That's 22 right. number, 23 COMMISSIONER GAZIANO: In but 24 moreover, radicalization may pose more or less of a 25 threat in state or federal prisons depending on the **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

137 type of crimes, and prison populations, and any number 1 of factors. So this is my substitution, and then a few 2 3 other changes will follow. 4 "Radicalization of prisoners in both state 5 and federal prisons poses a serious concern", rather than threat, "poses a serious concern to fellow 6 7 prisoners, prison officials, and others in the general 8 population." So that would be my first sentence. 9 VICE CHAIR THERNSTROM: I'm sorry. Let me go over this again. "Radicalization of prisoners in 10 11 both state and federal prisons", you want prisoners and prisons? 12 13 COMMISSIONER GAZIANO: Okay. 14"Radicalization of inmates", we'll say, if you prefer. 15 VICE CHAIR THERNSTROM: Yes. COMMISSIONER GAZIANO: I was doing this on 16 17 the fly while we were working on the last finding. 18 VICE CHAIR THERNSTROM: Okay. "Both state 19 and federal prisons poses", go on. I've got the rest written down. 20 21 COMMISSIONER GAZIANO: "A serious concern 22 to fellow prisoners, prison officials, and others in 23 the general population." And I would assume that in 24 both England and France, it at least poses concerns. 25 And then in the next sentence I would **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

138 strike "state" since we've made it applicable to both 1 2 state and federal prisons. "Prison authorities" --Wait a minute. 3 VICE CHAIR THERNSTROM: 4 You've got -- I'm sorry. Hold on a second. Okay. 5 "Prison authorities." COMMISSIONER GAZIANO: Okay. 6 That's all 7 the change I'd make on that one. Two sentences later, 8 "In general, both prison security and national 9 security interests would be better served if prisons 10 were to adopt uniform vetting procedures." I mean, to 11 the extent that this finding is worth making, I think 12 it's worth making as to both --13 VICE CHAIR THERNSTROM: I'm sorry, 14Commissioner Gaziano. We've got the sentence here 15 "Prison authorities should take now. national security considerations into account carefully" --16 17 blah, blah, blah -- "in reviewing all requests for religious accommodations." Then the sentence after 18 19 that you are saying --I'm saying, the 20 COMMISSIONER GAZIANO: 21 next sentence after that, that begins, "In general". 22 VICE CHAIR THERNSTROM: Yes. Okay. 23 COMMISSIONER GAZIANO: I just want to 24 apply it to all prisons, rather than just the state. 25 And then I would --**NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

	139
1	VICE CHAIR THERNSTROM: Wait a minute. It
2	is all prisons here. It's, "In general, both prison
3	security and national security interests will be
4	better served."
5	COMMISSIONER GAZIANO: I don't know I'm
6	going to talk about whether others feel that we really
7	need uniform standards.
8	VICE CHAIR THERNSTROM: But
9	COMMISSIONER HERIOT: Let's wait for that.
10	Let's go through your's, because I've got that on my
11	list.
12	COMMISSIONER GAZIANO: All right.
13	VICE CHAIR THERNSTROM: Yes, but I'm
14	sorry, I'm missing your change to the sentence, "In
15	general, both prison"
16	COMMISSIONER GAZIANO: Do you see it says
17	somewhere in the middle, it says, "states".
18	COMMISSIONER HERIOT: Instead of "states",
19	mid-sentence.
20	VICE CHAIR THERNSTROM: "Would be better
21	served if states were to adopt uniform vetting"
22	COMMISSIONER HERIOT: That would have to
23	include the feds, as well, so prison authorities were
24	to adopt.
25	COMMISSIONER GAZIANO: Yes. Cross out
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	140
1	"states", and make it "prison authorities."
2	VICE CHAIR THERNSTROM: Okay. "Will adopt
3	uniform vetting procedures for their religious
4	contractors and volunteers."
5	Commissioner Heriot, you had something
6	about that sentence.
7	COMMISSIONER HERIOT: You want to go to
8	mine now? I just
9	VICE CHAIR THERNSTROM: Only if it's on
10	that sentence.
11	COMMISSIONER HERIOT: We can't mine is
12	inconsistent with Todd's, so I think we should go
13	through Todd's.
14	VICE CHAIR THERNSTROM: All right. Let's
15	just go on through this with Todd.
16	COMMISSIONER GAZIANO: Well, that's all I
17	wanted to raise, except I think I support your's,
18	Madam Vice Chair, but I might yield to a friendly
19	amendment from Gail. Maybe I missed
20	VICE CHAIR THERNSTROM: No, I want to
21	simply delete the last sentence. As I said, I think
22	it's gratuitously insulting. Of course, if they've
23	got severe shortages, we have to assume that they're
24	engaging in efforts to alleviate those shortages.
25	STAFF DIRECTOR DANNENFELSER: This is the
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

Staff Director, if I could just point something out, 1 2 why there was a distinction between federal and state 3 in that recommendation. The report on pages 36 and 37 4 made a distinction that the Bureau of Prisons has 5 taken several significant steps to limit the threat of radicalization, including increasing 6 supervision 7 within the federal system. And then it says on page 8 "By contrast, all the state prisons surveyed 37, 9 responded that national security conditions had not 10 been a factor in, or had no known impact on how they 11 regulate the religious activities of inmates." So 12 there was a distinction, in general, about how the federal prisons were dealing with national security 13 14considerations and the state prisons.

15 COMMISSIONER GAZIANO: I understand that, and the report is a little more precise in that. 16 I'm 17 fine to leave that as it is, but the finding, as written -- first of all, the first sentence is just 18 illogical as written, but I think it's best for us in 19 these recommendations that people are going to be 20 21 paying attention to, regardless of whether one has 22 done a better job or the other, saying they both ought 23 to take this into account, and they ought to do so 24 even-handedly, yadda ya.

COMMISSIONER HERIOT: Yes, I agree with

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

25

that. There's no reason that we have to put in our recommendations the difference in their response --

1

2

3 COMMISSIONER GAZIANO: Also, we know 4 there's some evidence in this. I don't know in a 5 recommendation I'm prepared to say that everything the federal government has done is peachy, and that our 6 7 information collecting on the states has been SO 8 severe, or so authoritative that we know no state has 9 I'd rather -- if we have some hunch of done that. 10 that, and we have it in the body of the report, fine. 11 But maybe some state has done so. There's some --12 actually, there was something in the findings that suggests that states sort of take it into account, but 13 14they -- so the evidence is a little bit mixed on this. 15 This is just a little bit more neutral.

16 COMMISSIONER HERIOT: Yes. Can I suggest 17 that we adopt or not adopt Todd's recommendations to 18 modify number one, and then go on to mine, because 19 mine -- I would support Todd's if mine isn't adopted, 20 and so we sort of need to do these one at a time.

VICE CHAIR THERNSTROM: That's fine. Let me read it now, then. Recommendation One would read, "Radicalization of the inmates in both state and federal prisons poses a serious concern to fellow prisoners, prison officials, and others in the general

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

www.nealrgross.com

population. Prison authorities should take national 1 2 security considerations into account carefully, even-3 handedly, and without relying on ethnic or religious 4 stereotypes in reviewing all requests for religious 5 accommodations. They should also factor these considerations into their vetting of 6 religious 7 contractors and volunteers. In general, both prison 8 security and national security interests would be 9 better served if prison authorities were to adopt 10 uniform vetting procedures for their religious 11 contractors and volunteers." And, Commissioner Gaziano, I suggest that 12 13 we end there, cut the last sentence. If you will 14accept that --15 COMMISSIONER GAZIANO: I Ι accept. 16 accept. 17 VICE CHAIR THERNSTROM: Okay. So then I 18 have just read the Recommendation One, as amended, as 19 Commission Gaziano proposes to amend. Let's have a vote on that, and then we will go on to Commissioner 20 21 Heriot's further thoughts. 22 Can I have a motion to accept Commissioner 23 Gaziano's proposed amendments? 24 COMMISSIONER GAZIANO: So moved. 25 VICE CHAIR THERNSTROM: And I will second NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

144 it. So let's have a vote on that. Any abstentions, 1 2 opposition? Hearing none, those any proposed amendments were unanimously accepted. 3 4 Now, Commissioner Heriot, you have a 5 separate one. COMMISSIONER HERIOT: Yes. 6 I have one 7 that I'm not really certain how I feel about this, but 8 really uncomfortable all Ι qet with the 9 recommendations that Commissions all over the country, 10 in every little corner of the country, about adopting 11 uniform standards. I don't really have any belief 12 that there ought to be uniform standards, as opposed to non-uniform standards, so I really don't endorse 13 14that part of it. 15 COMMISSIONER GAZIANO: Would Commissioner Heriot mind just dropping the word "uniform"? I kind 16 17 of agree with that. That was sort of odd, but how about we just urge them to adopt vetting procedures? 18 19 COMMISSIONER HERIOT: That's fine. That would work fine. Let's just drop the word "uniform". 20 21 That's my motion. 22 VICE CHAIR THERNSTROM: Second? No, wait 23 a minute. Go back with me. Where are you --24 COMMISSIONER HERIOT: I don't know how the 25 sentence reads now, but that word "uniform" appears in **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433
	145
1	there.
2	COMMISSIONER GAZIANO: This would be now
3	the last sentence after we've dropped
4	VICE CHAIR THERNSTROM: Yes. "In general,
5	both prison security and national security interests
6	would be better served if prison authorities were to
7	adopt vetting procedures for their religious
8	contractors and volunteers." If you take "uniform"
9	out of it, it doesn't mean anything. I'm sure they
10	have vetting procedures.
11	COMMISSIONER GAZIANO: Are you sure? I'm
12	not. Why don't you say "vetting procedures to address
13	these issues."
14	VICE CHAIR THERNSTROM: I'm sure they have
15	vetting procedures.
16	COMMISSIONER GAZIANO: I'm not sure.
17	VICE CHAIR THERNSTROM: I can't believe
18	they don't have vetting procedures. What do you
19	think, they do it randomly?
20	COMMISSIONER GAZIANO: They may not vet
21	for these issues.
22	COMMISSIONER HERIOT: It might not
23	specifically include
24	COMMISSIONER GAZIANO: Or whether they are
25	certified Odinists, but they may not vet for whether
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-44331323 RHODE ISLAND AVE., N.W.WASHINGTON, D.C. 20005-3701www.nealrgross.com

the certified Odinists are enemies, radical enemies of the United States.

VICE CHAIR THERNSTROM: They have no procedures for -- no standards when they look at religious contractors and --

COMMISSIONER GAZIANO: On their checklist 6 7 they may not be checking for whether these people are 8 radicalizers. And we're just suggesting they ought to 9 take their -- put that on their checklist. Maybe the 10 Odinists, by the way, aren't the violent types, but it 11 seemed to me in history the Norse, the historic Norse 12 were, and so there's an Odinist guy, instead of just 13 building long ships to row to Valhalla, they preach 14something else, I want to know.

15 VICE CHAIR THERNSTROM: I'm sorry. The16 point makes no sense to me.

17 COMMISSIONER HERIOT: I agree with that 18 beyond this, this is not working. If we are going to 19 suggest that they adopt standards, then we have to at 20 least have some deferential language, just in case 21 they haven't, then they should.

VICE CHAIR THERNSTROM: But, of course, they have, they've got some standards for deciding what contractors and volunteers are acceptable, and which ones are not.

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

COMMISSIONER GAZIANO: You know, Ι 1 2 wouldn't cry too much if we struck the sentence, but I think that it's helpful to just say that this ought to 3 4 be one of the factors. I'm not confident that they're 5 not just making sure that someone is a certified Odinist. 6 7 VICE CHAIR THERNSTROM: I want to strike 8 the sentence, if we don't have "uniform" in there. So 9 it was simply, "And they should also factor these their 10 considerations into vetting of religious 11 contractors and volunteers." End of recommendation. 12 COMMISSIONER GAZIANO: I would say -- if we're going to vote on it, I'm sorry. Are you moving 13 14to strike, or are we voting on your --15 VICE CHAIR THERNSTROM: I'm moving to strike that sentence now. Otherwise, I don't see the 16 17 point of the sentence. 18 COMMISSIONER GAZIANO: Okay. Fine. I 19 agree. VICE CHAIR THERNSTROM: All right. 20 So I 21 move that we strike that sentence. Somebody got --22 COMMISSIONER HERIOT: Second. 23 VICE CHAIR THERNSTROM: You've seconded, 24 in effect. Can we have a vote on it? Anybody opposed 25 abstaining? I don't hear any opposition or or **NEAL R. GROSS**

> COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

> > WASHINGTON, D.C. 20005-3701

(202) 234-4433

	148
1	abstention, and, therefore, the recommendation now
2	ends with the sentence, "They should also factor these
3	considerations into their vetting or religious
4	contractors and volunteers." And do I need a motion
5	to now do we need to move to accept Recommendation
6	One, as amended? I guess so.
7	COMMISSIONER HERIOT: So moved.
8	VICE CHAIR THERNSTROM: And I second it.
9	All in favor?
10	COMMISSIONER HERIOT: Aye.
11	VICE CHAIR THERNSTROM: I'll do it the
12	other way. I think there's a any abstentions or
13	nay votes here? Hearing none, it is adopted. I'm
14	sorry. I'm just staring at where we're going here.
15	It is adopted, as amended.
16	Okay. Recommendation Two. Can I have a
17	motion that the Commission approve Recommendation Two,
18	which reads as follows: "Data regarding prisoners'
19	claims of non-accommodation of their religious belief
20	should be collected and categorized by DOJ in a more
21	detailed and consistent manner. For example, although
22	religious grievances will likely remain small in
23	comparison to the total number of grievances filed in
24	federal facilities, BOP should collect grievance data
25	related to denials of religious items/literature and
	NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

	149
1	religious rulings/head-cover to provide a more
2	thorough and accurate picture of the nature of the
3	grievances filed in prisons."
4	By the way, I didn't object earlier
5	because I thought I have to come up with some other
6	language if I object, but I hate these slashes. I
7	mean, it's bad writing, in my view.
8	Anyway, can I have a motion to well, I
9	move that we accept Recommendation Two. Can I have a
10	second? Second, anybody?
11	COMMISSIONER HERIOT: I'm against it.
12	VICE CHAIR THERNSTROM: You're against it.
13	Does anybody
14	COMMISSIONER GAZIANO: Okay. I'll second
15	it. Let's discuss it.
16	COMMISSIONER HERIOT: Okay.
17	VICE CHAIR THERNSTROM: Okay. Let's have
18	a discussion.
19	COMMISSIONER HERIOT: I just feel like we
20	make recommendations like this as if collecting data
21	is free, and it's not. It's a lot of effort to
22	collect data. And I think one of our the basic
23	feeling I get from this whole report is that we've
24	covered this area, not perfectly, but we've discovered
25	that things don't seem to be massively amiss, so I'm
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	150
1	not certain that this is an area that I would want DOJ
2	to assign somebody to work on. It's a lot of work to
3	be in charge of that.
4	VICE CHAIR THERNSTROM: Anybody got a
5	response to that? Don't all speak up at once. Are
6	you moving that we simply strike Recommendation Two,
7	Commissioner Heriot?
8	COMMISSIONER HERIOT: We could just go
9	with a motion now and defeat it.
10	VICE CHAIR THERNSTROM: We could. Any
11	further discussion? We'll take a vote on it.
12	COMMISSIONER HERIOT: Oh, by the way, if
13	this doesn't get defeated, I will change my vote to
14	abstain.
15	VICE CHAIR THERNSTROM: Well, I'm going to
16	abstain on this.
17	COMMISSIONER HERIOT: Well, let's see what
18	happens if people vote their conscience here, and then
19	we can change votes.
20	VICE CHAIR THERNSTROM: You know, I don't
21	I mean, I like data collected, categorized.
22	COMMISSIONER HERIOT: But you know that
23	it's not free.
24	VICE CHAIR THERNSTROM: It's not free, but
25	they collect a lot of data. They can collect some
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	151
1	more. I think this is probably useful data.
2	COMMISSIONER HERIOT: Vote your conscience
3	and let's see how it comes out. It's not like this is
4	a
5	VICE CHAIR THERNSTROM: All right. Okay.
6	We have a motion on the table to accept Recommendation
7	Two. All in favor?
8	COMMISSIONER HERIOT: You need to do a
9	roll call.
10	VICE CHAIR THERNSTROM: I'll do a roll
11	call, I was going to say. Commissioner Gaziano.
12	COMMISSIONER GAZIANO: Abstain.
13	VICE CHAIR THERNSTROM: You're abstaining.
14	Okay. Commissioner Kirsanow, are you back?
15	COMMISSIONER GAZIANO: My first
16	abstention, I think.
17	VICE CHAIR THERNSTROM: Pardon me?
18	COMMISSIONER GAZIANO: Maybe my first
19	abstention on the Commission.
20	VICE CHAIR THERNSTROM: Yes. Okay. I
21	can't remember. Commissioner Kirsanow, are you back
22	or gone?
23	COMMISSIONER KIRSANOW: I'm back. Aye.
24	VICE CHAIR THERNSTROM: You're an aye.
25	Commissioner Heriot?
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	152
1	COMMISSIONER HERIOT: No.
2	VICE CHAIR THERNSTROM: Nay. Commissioner
3	Yaki is gone. Commissioner Reynolds?
4	CHAIRMAN REYNOLDS: No.
5	VICE CHAIR THERNSTROM: Nay. And I'm a
6	nay, too. No, wait a minute. Wait a minute here.
7	COMMISSIONER HERIOT: Or are you an aye?
8	VICE CHAIR THERNSTROM: I'm an aye. I'm
9	sorry. Not thinking. I'm an aye.
10	COMMISSIONER HERIOT: We tied.
11	COMMISSIONER GAZIANO: Okay. What's the
12	result of a tie?
13	COMMISSIONER HERIOT: Todd, would you like
14	to weigh in, because you can control this vote.
15	COMMISSIONER GAZIANO: I don't want to.
16	That's the point. I suppose I'll vote against the
17	recommendation. I might vote for it if I knew what
18	the cost was, but I in the absence of not knowing
19	why that isn't collected, and not knowing the cost, I
20	think I'd rather not make the recommendation. We can
21	still argue it. Anyone can argue it based on a report
22	that says DOJ doesn't collect this.
23	COMMISSIONER HERIOT: See, the things is,
24	with a tie, it doesn't pass, so that means that the
25	nos win. But you could swing it Todd, if you want to
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	153
1	swing it.
2	COMMISSIONER GAZIANO: Well, what I say, I
3	want to strike this. I forget what the posture of the
4	motion is.
5	VICE CHAIR THERNSTROM: The motion is to
6	accept it.
7	COMMISSIONER GAZIANO: Okay. Well, then I
8	want to strike it, because I don't know enough to be
9	recommending. I think that anyone else who cares
10	about this can note in our Part A that DOJ doesn't
11	collect this. I just
12	COMMISSIONER HERIOT: Yes, but there's no
13	motion to strike. You have to vote yes, or no, or
14	abstain.
15	VICE CHAIR THERNSTROM: Yes. And we're
16	COMMISSIONER HERIOT: And they're the
17	same, whether it's a motion to strike or a motion to
18	accept, but the motion is to accept it. So if you
19	want to strike it
20	COMMISSIONER GAZIANO: Then I vote no.
21	CHAIRMAN REYNOLDS: So that's 3-2 against
22	the motion.
23	COMMISSIONER HERIOT: It's gone.
24	VICE CHAIR THERNSTROM: Right. So, in
25	effect, we have eliminated not in effect. We have
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	154
1	Recommendation Two is gone.
2	COMMISSIONER HERIOT: Yes.
3	VICE CHAIR THERNSTROM: Now, Commissioner
4	Gaziano, if you were suggesting that what you want is
5	this a discussion of this point in Part A, that's
6	not going to happen.
7	COMMISSIONER GAZIANO: It is in Part A
8	already.
9	VICE CHAIR THERNSTROM: All right.
10	COMMISSIONER GAZIANO: What is in Part A,
11	and this is what tipped my mind after listening to the
12	debate, it lists in Part A that DOJ doesn't collect
13	this. Now, based on that, anyone else can then hammer
14	away at DOJ, and say why not? And they might say
15	well, that would cost \$6 billion and the financial
16	crisis would occur that we're all trying to avert. I
17	just don't think we need to recommend they do
18	VICE CHAIR THERNSTROM: That's going to
19	tip the balance.
20	COMMISSIONER HERIOT: Okay. Then we've
21	taken care of it.
22	VICE CHAIR THERNSTROM: We had a vote.
23	We're going on.
24	Recommendation Three. Can I have a motion
25	that the Commission approve Recommendation
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-44331323 RHODE ISLAND AVE., N.W.WASHINGTON, D.C. 20005-3701www.nealrgross.com

	155
1	(Off the record.)
2	COURT REPORTER: Hello, this is the court
3	reporter.
4	VICE CHAIR THERNSTROM: Yes?
5	COURT REPORTER: I need to interrupt. I
6	got disconnected when the beginning of Recommendation
7	Three started at 2:11:40, which I've got as exactly
8	two minutes ago.
9	VICE CHAIR THERNSTROM: Okay. We are
10	voting now on a amendment by Commissioner Gaziano that
11	substitutes the last two hyphenated words, "even-
12	handedly", substitutes for those words "in a fair and
13	reasonable manner, so such burden should be spread
14	across all faith groups in a fair and reasonable
15	manner." And that is what we are that is the
16	amendment we are now voting on. Any nay votes, any
17	abstentions on that? Hearing none, that amendment is
18	accepted.
19	Now, Commissioner Heriot?
20	COMMISSIONER HERIOT: My motion would be
21	to make this the first recommendation rather than the
22	second, because it's more representative of the
23	general report, which really didn't have that much to
24	do with national security, and so I think it looks
25	better to have what is currently listed as number
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	156
1	three as number one, and then have what is currently
2	number one become number two, and then four becomes
3	three, and so on.
4	VICE CHAIR THERNSTROM: Okay. I second
5	that. Any discussion? Changing the order of the
6	recommendations, so this becomes Recommendation One.
7	COMMISSIONER GAZIANO: I suggest unanimous
8	consent for that.
9	VICE CHAIR THERNSTROM: Unanimous consent
10	on this, if I hear no objections. All right. That is
11	adopted. Any further discussion of Recommendation
12	Three? Hearing none, we have to we need a motion
13	to adopt Recommendation Three, as amended. I so move.
14	COMMISSIONER HERIOT: Second.
15	VICE CHAIR THERNSTROM: Unanimous consent
16	on that. Anybody abstaining or objecting to that? We
17	have unanimous on adopting what is now Recommendation
18	One. I'm sorry.
19	Okay. Recommendation Three, can I have a
20	motion that the Commission approve Recommendation
21	Three, which reads as follows: "State prisons would
22	benefit from looking at the measures federal prisons
23	have enacted in trying to balance national security
24	concerns with prisoners' free exercise rights. To
25	that end, better communication and knowledge sharing
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

between state, federal, and local correctional 1 2 institutions would enhance such jurisdiction's efforts." 3 4 I move the adoption. Have I got a second? 5 COMMISSIONER GAZIANO: Second. VICE CHAIR THERNSTROM: Okay. Discussion? 6 think 7 COMMISSIONER HERIOT: I the 8 "measures federal prisons have enacted", prisons don't 9 We're talking about policies federal prisons enact. have adopted, I believe. 10 11 VICE CHAIR THERNSTROM: All right. Yes, we are, indeed. 12 COMMISSIONER HERIOT: I'm a little worried 13 14 that I don't know exactly what those policies are. 15 VICE CHAIR THERNSTROM: Yes, I'm bothered by that, too. 16 17 COMMISSIONER HERIOT: Yes, I'm a lot worried about it. I don't know what they are. 18 19 COMMISSIONER GAZIANO: Sorry. We had testimony on it, but I found -- and I think there's 20 21 some support in Part A, that -- I'm sorry. Which -- I 22 had a momentary -- are you talking about the first 23 sentence, or the second sentence? 24 VICE CHAIR THERNSTROM: We're now on the 25 first sentence for recommendation, what's become **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

Recommendation Three.

1

2

3

4

5

6

7

8

17

(202) 234-4433

COMMISSIONER GAZIANO: Yes. Right. In the first sentence, I think there was some testimony that the federal officials have spent a lot of time, in part looking at how DOD -- first studying how DOD has done it in the kind of Iraqi War situation, how they've applied that. And there was some evidence that suggests they haven't done it.

9 I didn't want in another recommendation to 10 be too heavy-handed in it, but I'm not sure that it 11 hurts to say that they would benefit in looking at the 12 measures.

13 COMMISSIONER HERIOT: Yes, I agree with 14that. Maybe I'm going overboard. I wasn't really 15 focusing on the fact that it doesn't say adopt them, it just says look at them. 16

18 COMMISSIONER HERIOT: Gail Heriot would benefit from looking at them, too, but I haven't. 19

COMMISSIONER GAZIANO: Yes. I think --

COMMISSIONER GAZIANO: 20 Yes. And I think 21 there's some evidence that the federal government has 22 just put a lot more effort into that, and I may be 23 wrong, but some evidence --

24 COMMISSIONER HERIOT: There's definitely 25 testimony on that.

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

159 COMMISSIONER GAZIANO: The state is a 1 2 little worried they hadn't. 3 VICE CHAIR THERNSTROM: Okay. So the 4 Recommendation Three would now read, "State prisons 5 would benefit from looking at policies federal prisons have adopted in trying to balance national security 6 7 concerns with prisoners' free exercise rights", and 8 nothing else would change. 9 COMMISSIONER GAZIANO: Except taking out 10 the space there between rights and the period. 11 VICE CHAIR THERNSTROM: Yes. Okay. They're going to catch that kind of thing. 12 COMMISSIONER GAZIANO: I'm trying to be 13 14humorous at this point. 15 VICE CHAIR THERNSTROM: Pardon me? COMMISSIONER GAZIANO: Nothing. Sorry. 16 17 VICE CHAIR THERNSTROM: Look, we're relying on the staff to --18 19 COMMISSIONER GAZIANO: I know, Ι was 20 joking, joking. 21 VICE CHAIR THERNSTROM: Okay. 22 COMMISSIONER GAZIANO: Move on. 23 VICE CHAIR THERNSTROM: Okay. Can I have 24 -- we've got a motion to amend it. I don't even know 25 whose amendment that is. Oh, it's Heriot's. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

COMMISSIONER HERIOT: That was mine, yes.

VICE CHAIR THERNSTROM: Yes. To amend it, that it reads as SO I just read. Can we have unanimous consent on that, or have Ι got any objections, or any abstentions? Hearing none, we have unanimous consent. And do I need a separate motion to now approve Recommendation Three? I don't think so. had unanimous consent in adopting these We just changes. I'm moving on.

Recommendation Five. Can I have a motion 10 11 that the Commission approve, it's now Recommendation 12 Four, I'm sorry, Four, which reads as follows: "Though the number of meritorious cases will likely remain 13 14small, DOJ should assess whether more of its resources 15 can be allocated to investigating the religious 16 discrimination complaints it receives for possible 17 RLUIPA violations, particularly in light of its 18 vigorous enforcement of the statutes for land use 19 provisions."

20 COMMISSIONER HERIOT: That's not what I 21 have in front of me. I didn't hear the part about 22 small. I thought that was taken out. If not, I'm in 23 favor of taking it out. I'm basically against this 24 one.

VICE CHAIR THERNSTROM: Wait a minute. We

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

25

2

3

4

5

6

7

8

have got to have a vote. I move that we adopt this. I 1 2 need a second on it. We'll get to discussion in a 3 minute. Have I got a second on adopting this 4 recommendation? 5 COMMISSIONER GAZIANO: Second, so that I can vote against in the end. 6 VICE CHAIR THERNSTROM: Four. 7 Okay. Now, 8 discussion. Commissioner Heriot? 9 COMMISSIONER HERIOT: What you -- I have a 10 version that like is day later than that, that doesn't 11 have anything --VICE CHAIR THERNSTROM: I'm reading the 12 13 script sent to me this morning. 14COMMISSIONER HERIOT: Oh, okay. Well, at 15 any rate, anything that says that there are a small 16 number of cases has to come out, because that is not 17 proven. What I think we can only say is that it's not 18 an overwhelming number of cases, as I said before, not 19 an unmanageable number, so that stuff should come out. 20 But, moreover --21 VICE CHAIR THERNSTROM: Why do we need 22 that first phrase all together? Why can't we simply start with, "DOJ should assess whether" --23 24 COMMISSIONER HERIOT: Yes, that's the 25 version that I have in front of me, starts with, "DOJ **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

should assess."

1

2

VICE CHAIR THERNSTROM: Fine.

3 COMMISSIONER HERIOT: And I'm not for it, 4 because I don't think there's any real evidence that 5 DOJ has not allocated its resources appropriately We probably should have inquired more 6 already. 7 closely into what they're doing for the land use 8 cases, and why, in order to be able to come to an 9 assessment as to whether or not they're overdoing the 10 land use cases relative to the religion cases. But 11 since the -- relative to the prison cases. But since the prison cases don't -- there doesn't seem to be 12 anything gravely wrong here, I don't see why we should 13 14be recommending any reassessment on their part at all. 15 It just seems like --

16 COMMISSIONER GAZIANO: That was my 17 assessment. I don't think the connection logically 18 fits, and there may be some evidence that some member 19 of our staff thought existed for this, but we have to vote on it. And I don't remember it in the report 20 21 itself, and that's what's going to be delivered to 22 Congress. So I just think without more, I'm not 23 comfortable joining this recommendation.

VICE CHAIR THERNSTROM: Well, not only
that, we just eliminated the whole recommendation on

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

163 the collection of data on prisoners' claims. If 1 2 you're going to collect data, it's the more important 3 one. Sorry. 4 Commissioner Heriot, make a --5 COMMISSIONER HERIOT: We could defeat the motion. Let's just defeat the motion. 6 VICE CHAIR THERNSTROM: Let's just defeat 7 8 the motion. Any other discussion on this motion for 9 Recommendation Four? All in favor of Okay. 10 approving, that is how the motion reads, all in favor 11 of approving Recommendation Four? COMMISSIONER HERIOT: Roll call. 12 13 VICE CHAIR THERNSTROM: Doing a roll call. 14Yes. Gaziano. 15 COMMISSIONER GAZIANO: No. THERNSTROM: VICE CHAIR 16 Kirsanow, you 17 All right. You still here? You're here. came. 18 COMMISSIONER KIRSANOW: Abstain. 19 VICE CHAIR THERNSTROM: You're abstaining. Heriot is a no. 20 21 COMMISSIONER HERIOT: Wait. I'm allowed 22 to vote. No. 23 VICE CHAIR THERNSTROM: Reynolds? 24 CHAIRMAN REYNOLDS: No. 25 VICE CHAIR THERNSTROM: No. And I'm a no. NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

It is four nos, and one abstention, Kirsanow has an abstention. The Recommendation Five fails. If somebody is speaking and I'm supposed to hear, I can't hear. Okay. Did I just say Five? It's Four now, Recommendation Four fails.

So now we've just gotten rid of 6 two 7 recommendations, and Recommendation Six becomes Four. 8 Can I have a motion that the Commission approve 9 Recommendation Four, which reads as follows: "The PLRA 10 helps maintain a balance between prisoners' rights and 11 the interest of prison officials, and the courts, and minimize the number of frivolous lawsuits. 12 Its provisions relating to exhaustion, the limitation on 13 14monetary awards absent physical injury and attorney 15 fees" -- there should be a comma there, anyway --"should be preserved in their original form." 16

17 I move to accept this. I need a second,18 and then we'll have a discussion. Second?

COMMISSIONER HERIOT: Second.

VICE CHAIR THERNSTROM: Okay. Discussion.

21 COMMISSIONER HERIOT: I would add the word 22 "probably" in the first sentence, just because I hate 23 making assertions that don't have fudge words like 24 that. You can't be absolutely sure, but I think --

VICE CHAIR THERNSTROM: That probably

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

19

20

```
www.nealrgross.com
```

1

2

3

4

5

6

7

8

COMMISSIONER HERIOT: Yes. Now, I would have figured that -- well, I don't want to suggest amendments for you, Abby, but I would think that you'd be kind of concerned about this one, too, for the same reasons as before, as we were doing the unmanageable issue.

VICE CHAIR THERNSTROM: Yes.

9 COMMISSIONER HERIOT: "PRLA has probably 10 helped maintain the level of litigation we see today." 11 Isn't that what you did in the previous?

12 VICE CHAIR THERNSTROM: Yes. That is what13 I did in the previous one.

14COMMISSIONERGAZIANO:Butwecan15certainly vote for it, unless someone wants to -- vote16for or against.I think I'm inclined to vote for it.17COMMISSIONER HERIOT:For it the way it

is?

(202) 234-4433

18

COMMISSIONER GAZIANO: Yes, unless someone wants to suggest an amendment that will get more folks on board. I'm -- we did have testimony on this, and I considered it both ways, and the arguments to change weren't persuasive to me. This is --

VICE CHAIR THERNSTROM: Commissioner
Heriot, if you would put that -- just vote it up or

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701 165

	166
1	down, but put that, instead of my having to make a
2	separate motion, put that as part of your motion, will
3	you be comfortable doing that? "The PLRA probably
4	helps maintain the level of litigation we see today."
5	COMMISSIONER HERIOT: Yes, I'd be happy to
6	leave it the way it is. I'm more concerned about
7	making in the second sentence, instead of wording
8	the way it is, just pointing out that there's no
9	reason to provide religious liberty claims with a
10	special exemption from the provisions of the Prison
11	Litigation Reform Act.
12	COMMISSIONER GAZIANO: Why don't you
13	scrawl out a sentence and read it to us, so that we
14	can incorporate it.
15	COMMISSIONER HERIOT: For sentence one, or
16	sentence two?
17	COMMISSIONER GAZIANO: Two.
18	COMMISSIONER HERIOT: "We see no reason to
19	provide religious liberty claims with a special
20	exception from its provisions relating to exhausting
21	the limitation of monetary awards, absent a physical
22	injury and attorneys fees."
23	VICE CHAIR THERNSTROM: All right. I'll
24	have to write this out. "We see no reason"
25	COMMISSIONER HERIOT: This is in my email
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	167
1	message.
2	VICE CHAIR THERNSTROM: I don't have it in
3	front of me.
4	COMMISSIONER HERIOT: Okay. Here it
5	comes. "We see no reason to provide religious liberty
6	claims with a special exemption from its provisions
7	relating to exhaustion the limitation on monetary
8	awards absent a physical injury and attorneys fees."
9	VICE CHAIR THERNSTROM: I'm just writing
10	here.
11	COMMISSIONER HERIOT: Those would be my
12	two proposals, add the word "probably", and change the
13	second sentence. I won't propose the other thing. We
14	can do that in a separate motion, if we want to, but I
15	think I prefer it the way it is.
16	VICE CHAIR THERNSTROM: I'm sorry. So
17	your second sentence goes, "We see no reason to
18	provide religious liberty claims with a special
19	exemption from" - and where do you go from there?
20	COMMISSIONER HERIOT: "Its", its refers
21	back to the Prison Litigation Reform Act. "Its
22	provision relating to exhaustion, the limitation on
23	monetary award, absent"
24	VICE CHAIR THERNSTROM: The rest is
25	unchanged.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

168 COMMISSIONER HERIOT: Yes, that's right, 1 2 except for the part, "or should be preserved in their 3 present form". That's unneeded. 4 VICE CHAIR THERNSTROM: Right. 5 COMMISSIONER HERIOT: It just cuts off at the word "fees". 6 7 Right. VICE CHAIR THERNSTROM: Yes. 8 Correct. 9 STAFF DIRECTOR DANNENFELSER: You have an 10 apostrophe after attorneys, I believe. 11 COMMISSIONER HERIOT: Right. So it's 12 plural possessive. 13 VICE CHAIR THERNSTROM: Right. Okay. So, 14Commissioner Heriot, I'm willing to give up -- to keep 15 the beginning as written. COMMISSIONER HERIOT: So we just add the 16 17 word "probably" to the first sentence, plus you keep my second sentence. 18 19 VICE CHAIR THERNSTROM: Yes, yes, yes, yes. Well, "a balance". How about "the balance we 20 21 see today"? Does anybody have a problem with that? 22 Because you're suggesting here that there's some kind 23 of correct balance. 24 COMMISSIONER HERIOT: I don't have any 25 objection to that. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	169
1	VICE CHAIR THERNSTROM: Can you make it
2	part of your motion then?
3	COMMISSIONER HERIOT: Yes. My point is
4	simply that there's no reason to I'm not making
5	I don't have an opinion on the Prison Litigation
6	Reform Act, specifically, but there's no reason to
7	treat this area of the law differently from other
8	areas of prison litigation.
9	VICE CHAIR THERNSTROM: I should take the
10	
11	COMMISSIONER HERIOT: So, "the balance we
12	see today", is that what we're asking for?
13	VICE CHAIR THERNSTROM: Yes. "The PLRA
14	has probably helped maintain the balance we see
15	today between prisoners' rights and the interest of
16	prison officials, and the courts in minimizing
17	frivolous lawsuits." So we're not implying the
18	balance is right or wrong, but it's
19	COMMISSIONER HERIOT: But it's not special
20	to this kind of case.
21	VICE CHAIR THERNSTROM: Yes, I know.
22	Nevertheless, the former previous formulation
23	suggests the balance we like the balance. I'm
24	trying to make it more neutral.
25	COMMISSIONER HERIOT: That's fine.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

170 VICE CHAIR THERNSTROM: Then it goes on to 1 2 say, "We see no reason to provide religious liberty claims with a special exemption from its provisions 3 4 relating to exhaustion, a limitation on monetary 5 awards absent physical injury, and attorneys fees." And I think we need a comma before absent, am I wrong 6 7 there? Anybody got an opinion? 8 COMMISSIONER HERIOT: No, you are wrong. 9 "Limitation on monetary awards absent physical 10 injury." 11 VICE CHAIR THERNSTROM: You're right. You're right. 12 13 COMMISSIONER HERIOT: That's a concept by 14itself. We could put a comma after "injury", so that 15 we make a list there. VICE CHAIR THERNSTROM: Right. Yes. 16 17 COMMISSIONER HERIOT: Actually, no, it's a limitation --18 19 VICE CHAIR THERNSTROM: No, you can't. 20 COMMISSIONER HERIOT: No, you can't. 21 VICE CHAIR THERNSTROM: You can't. 22 COMMISSIONER HERIOT: You can't. No comma 23 there. It's right the way it is. 24 VICE CHAIR THERNSTROM: Okay. It's right 25 the way it is. Okay. Are we prepared --**NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.

WASHINGTON, D.C. 20005-3701

(202) 234-4433

171 COMMISSIONER HERIOT: Wait. No, let's go 1 2 back, because then we need -- it should be "provisions 3 relating to exhaustion and the limitations on monetary 4 awards". 5 VICE CHAIR THERNSTROM: Yes, of course it should. Yes. 6 7 COMMISSIONER HERIOT: Okay. So delete 8 that comma after exhaustion. VICE CHAIR THERNSTROM: Yes, I just did. 9 10 COMMISSIONER HERIOT: Insert "and". 11 VICE CHAIR THERNSTROM: Yes. COMMISSIONER HERIOT: And then make 12 "limitations" plural. 13 14VICE CHAIR THERNSTROM: Yes. Yes, I just 15 did. I'm going to go back and read the whole thing "The PLRA has probably helped maintain 16 once again. 17 the balance we see today between prisoners' rights and 18 the interest of prison officials, and the courts in minimizing the number of frivolous lawsuits. 19 We see no reason to provide religious liberty to claims with 20 21 special exemption from its provisions relating to exhaustion and the limitations on monetary awards 22 23 absent physical injury and attorneys fees." 24 Any further discussion on this 25 recommendation, which is now Recommendation Four? **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

172 Hearing none, do we have unanimous consent, or are 1 2 there any nays or abstentions on this? Hearing none, and we don't need a 3 we have unanimous consent, 4 separate motion, it seems to me once again. Accepting 5 Recommendation Four, we just had one. Recommendation Seven. Could I have a 6 7 motion that the Commission approves Recommendation 8 Seven, which reads as follows: "Prisoners' Rights Advocacy Organizations should undertake efforts to 9 10 availability of professional enhance the legal 11 representation perhaps through facilitating pro bono 12 arrangements with attorneys at local firms for prisoners who believe their religious rights have been 13 14inappropriately infringed." 15 I move that we accept that. Have I got a second? 16 17 COMMISSIONER GAZIANO: Second. 18 VICE CHAIR THERNSTROM: So, Okay. 19 discussion? COMMISSIONER GAZIANO: Vote. 20 COMMISSIONER HERIOT: I'd like to add --21 COMMISSIONER GAZIANO: Sorry. 22 23 COMMISSIONER HERIOT: Yes, I'd like to add 24 at the very beginning, "Prison ministry and prisoners' 25 rights advocacy organizations." Then if there are a **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

lot of prison ministry organizations that would be 1 2 happy to find a lawyer, they might not have lawyers on 3 staff. 4 VICE CHAIR THERNSTROM: Yes, but aren't 5 they, in effect, prisoners --COMMISSIONER HERIOT: I don't think they 6 7 would call themselves that, no. 8 VICE CHAIR THERNSTROM: Anybody else got 9 any thought about that? I don't --10 COMMISSIONER GAZIANO: Well, I actually do 11 like the distinction, and I think that it certainly doesn't detract. 12 13 VICE CHAIR THERNSTROM: Okay. So we're 14 now, I'm sorry. "Prison ministry" -- how did you word 15 it? COMMISSIONER HERIOT: I just have, "Prison 16 17 ministry and prisoners' rights advocacy organizations 18 should undertake", blah, blah, blah, blah, blah. VICE CHAIR THERNSTROM: Yes. Yes. 19 Okav. Commissioner Heriot has got the following amendment, 20 21 the start of Recommendation Five becomes, "Prison 22 ministry and prisoners" -- well, it's mouthful here 23 now, Gail. 24 COMMISSIONER HERIOT: Yes, it's not 25 pretty. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

VICE CHAIR THERNSTROM: Yes, it's not 2 "And prisoners' rights advocacy organizations pretty. should undertake efforts to enhance the availability of professional legal representation, perhaps through facilitating pro bono arrangements with attorneys at local firms for prisoners who believe their religious rights have been inappropriately infringed."

Can we have a vote on --

9 COMMISSIONER HERIOT: Can strike we 10 "inappropriately"? If it's infringed, it's 11 inappropriate.

12 VICE CHAIR THERNSTROM: You are perfectly So in addition to the -- Commissioner Heriot's 13 right. 14amendment is striking the word "inappropriately". So, 15 "who religious believe their rights have been 16 infringed." Can we have a vote on Commissioner 17 Heriot's amended version of Recommendation Five? Anv 18 abstentions, We have unanimous any nay votes? consent, and by implication we have unanimous consent 19 in adopting Recommendation Five. 20

Recommendation Six. Can I have a motion 21 22 the Commission approve Recommendation Six, which reads 23 as follows -- this is obviously renumbered as Six. 24 "DOJ and State Departments of Correction should seek 25 to develop more uniform categories for describing the

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

3

4

5

6

7

8

	175
1	religious affiliation of prisoners and should collect
2	this data", it's got to be "these data more
3	consistently across institutions. This will allow for
4	more accurate review of efforts to accommodate the
5	religious rights of prisoners. Additionally,
6	collecting data on the entering and exiting" I'm
7	sorry. This is also badly written. "Collecting data
8	on the entering and exiting for professed faiths of
9	inmates in both federal and state prisons will assist
10	experts in assessing trends that have been that may
11	have national security implications."
12	Whoever wants to amend this in any way,
13	please include the change of "this data" to "these
14	data". So, in any case, I move the adoption. Have I
15	got a second?
16	COMMISSIONER KIRSANOW: Second.
17	VICE CHAIR THERNSTROM: And a vote.
18	COMMISSIONER HERIOT: Are we going to have
19	a discussion?
20	VICE CHAIR THERNSTROM: Yes, right away.
21	Have unanimous consent on that motion, and now we move
22	on to discussion.
23	COMMISSIONER HERIOT: No, it's not
24	unanimous consent. I'm against it.
25	VICE CHAIR THERNSTROM: You're against.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	176
1	COMMISSIONER HERIOT: I would vote no, but
2	we haven't voted on it really. We just made the
3	motion and seconded it. And now I want to argue
4	VICE CHAIR THERNSTROM: No, we this is
5	a question of simply I mean, our practice so far,
6	Commissioner Heriot, has been to vote for it and then
7	have a discussion.
8	COMMISSIONER HERIOT: No, that hasn't been
9	our practice, and that wouldn't be
10	VICE CHAIR THERNSTROM: All right. All
11	right.
12	COMMISSIONER HERIOT: permitted.
13	VICE CHAIR THERNSTROM: Okay. All right.
14	COMMISSIONER HERIOT: All you've got is a
15	motion to adopt this. I want to argue against it.
16	It's hard for me as a full employment theology grad
17	student, how is anybody ever going to really go about
18	this task of categorizing religions? That's really
19	tricky stuff. And I think the better part of valor
20	here is to like not do it.
21	VICE CHAIR THERNSTROM: Well, it goes to
22	my disclaimer at the very beginning of the report that
23	has been adopted.
24	COMMISSIONER HERIOT: Yes, but this is
25	I don't think this can be done, so I don't think that
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	177
1	anybody should try it. Imagine being the poor sot
2	who's given the assignment of categorizing religion.
3	VICE CHAIR THERNSTROM: I'm in agreement
4	with that. I'm going to vote no against the adoption.
5	Further discussion on this? Are we ready to vote on
6	whether to
7	COMMISSIONER KIRSANOW: Yes.
8	VICE CHAIR THERNSTROM: Yes. Okay. So the
9	motion is to approve Recommendation Six. Let me do a
10	roll call. Gaziano.
11	COMMISSIONER GAZIANO: No.
12	VICE CHAIR THERNSTROM: Kirsanow.
13	COMMISSIONER GAZIANO: Not on the oh,
14	I'm sorry. I thought he got off.
15	VICE CHAIR THERNSTROM: Are you there?
16	Seems to be not. Heriot?
17	COMMISSIONER HERIOT: No.
18	VICE CHAIR THERNSTROM: No. Reynolds?
19	CHAIRMAN REYNOLDS: No.
20	VICE CHAIR THERNSTROM: No. And I'm a no
21	on this, too. With unanimous, in a unanimous voice
22	this has been defeated. So Recommendation Eight is
23	defeated.
24	COMMISSIONER GAZIANO: I move that we
25	adopt all the Findings and Recommendations, if that is
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	178
1	still necessary, as the previous vote corrected, and
2	we do all the things we need to do to move this to the
3	next stage.
4	VICE CHAIR THERNSTROM: Let's have a
5	motion whether or not it's necessary.
6	STAFF DIRECTOR DANNENFELSER: Is
7	Commissioner Kirsanow on the phone there?
8	VICE CHAIR THERNSTROM: No.
9	COMMISSIONER KIRSANOW: I'm back. I just
10	was on another line.
11	VICE CHAIR THERNSTROM: Oh, okay.
12	COMMISSIONER HERIOT: Let's have him vote
13	on this, because otherwise we don't have a quorum.
14	VICE CHAIR THERNSTROM: Everybody has
15	voted no in accepting
16	COMMISSIONER KIRSANOW: I vote no on Six.
17	STAFF DIRECTOR DANNENFELSER: Okay.
18	Unanimous.
19	COMMISSIONER HERIOT: Swell.
20	VICE CHAIR THERNSTROM: Unanimous.
21	COMMISSIONER GAZIANO: Other motions,
22	unanimous consent motion, so that the absence of an
23	objection will prevail in case someone has to get off
24	momentarily.
25	VICE CHAIR THERNSTROM: Okay. Anyway,
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	179
1	somebody make a motion on adopting the package as it
2	exists.
3	COMMISSIONER GAZIANO: I move that we
4	adopt the package, Part A and B, as amended, and that
5	we do all those nice things that are necessary to move
6	it to the next stage.
7	COMMISSIONER HERIOT: Second.
8	VICE CHAIR THERNSTROM: Any discussion?
9	All right. I'll do a roll call once again. Gaziano.
10	COMMISSIONER GAZIANO: Aye.
11	VICE CHAIR THERNSTROM: Kirsanow?
12	COMMISSIONER KIRSANOW: Aye.
13	VICE CHAIR THERNSTROM: Heriot?
14	COMMISSIONER HERIOT: Aye.
15	VICE CHAIR THERNSTROM: Reynolds?
16	CHAIRMAN REYNOLDS: Aye.
17	VICE CHAIR THERNSTROM: And I vote aye, so
18	we have unanimous consent.
19	COMMISSIONER HERIOT: Can I ask a
20	question?
21	VICE CHAIR THERNSTROM: Yes.
22	COMMISSIONER HERIOT: Is there any way
23	that we can have this conveyed even in this form today
24	to Congress and the White House, so that we will have
25	fulfilled our obligations under the law? Something
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	180
1	that says the Commissioner statements are to follow.
2	COMMISSIONER GAZIANO: Commissioner
3	Kirsanow's email that quoted the statute suggested to
4	me that I don't read that as necessary. It's that
5	we have to adopt, it doesn't say we have to transmit
6	it by year end.
7	COMMISSIONER HERIOT: Is that right? When
8	did that message come in? Can I
9	COMMISSIONER GAZIAO: Pete just do you
10	have that handy, what our staff
11	VICE CHAIR THERNSTROM: Well, wait a
12	minute. Let's just get the Staff Director has to
13	have something to say on this. We don't need to start
14	searching for emails here.
15	COMMISSIONER GAZIANO: Well, if we could
16	just read the statute, we could interpret it
17	ourselves.
18	VICE CHAIR THERNSTROM: Well
19	COMMISSIONER HERIOT: Yes, I would prefer
20	it.
21	VICE CHAIR THERNSTROM: Commissioners?
22	STAFF DIRECTOR DANNENFLESER: The statute
23	says, "Annual report, the Commission shall submit to
24	the President and Congress at least one report
25	annually that monitors federal civil rights
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com
181 enforcement efforts in the United States." 1 2 COMMISSIONER HERIOT: Okay. The word is 3 "submit". 4 STAFF DIRECTOR DANNENFELSER: Oh, I --5 COMMISSIONER HERIOT: And the word "annually." What counts as annually? 6 7 COMMISSIONER GAZIANO: Right. I was going 8 to say, does it say from fiscal year to fiscal year? 9 COMMISSIONER KIRSANOW: No, it does not 10 say that, neither does the CFR. 11 COMMISSIONER HERIOT: Okay. Then we're fine. 12 COMMISSIONER KIRSANOW: But it has been 13 14taken in the past to mean the fiscal year. That's 15 been the practice. COMMISSIONER GAZIANO: Exactly. 16 And 17 that's a great practice, and we will substantially comply with that practice. 18 COMMISSIONER HERIOT: Yes. We're fine. 19 We're fine. I withdraw my question. 20 21 VICE CHAIR THERNSTROM: Okay. We are 22 going on to the 2009 briefing --23 COMMISSIONER GAZIANO: Could I just get 24 clarification, since I tuned out an earlier unpleasant 25 discussion. When -- two things. First of all, when **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

is our ability to provide a defense and concurrences.
VICE CHAIR THERNSTROM: The report
COMMISSIONER GAZIANO: And I move at this
point that we be given an opportunity to view other
Commissioners' dissents and concurrences, and be given
an opportunity
COMMISSIONER HERIOT: And to respond.
COMMISSIONER GAZIANO: to disagree,
very briefly though it may be.
COMMISSIONER HERIOT: Yes, I think that's
really crucial to the fairness of this procedure. We
have to be able to respond to each other.
VICE CHAIR THERNSTROM: That is a if
the Staff Director would come in on this, I would
appreciate it.
COMMISSIONER GAZIANO: We have a
Commissioner who has told us he's going to file a
dissent.
VICE CHAIR THERNSTROM: I understand that.
Commissioner
COMMISSIONER GAZIANO: Just keeping the
Chairman up-to-date.
VICE CHAIR THERNSTROM: Yes. Chairman
Reynolds, will you come on this? It seems to me this
requires this would be a change in our procedures,
NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	183
1	that it would have to be a motion that requires
2	discussion.
3	CHAIRMAN REYNOLDS: Vice Chair Thernstrom,
4	I just walked into the room. Could you briefly
5	COMMISSIONER GAZIANO: I moved, just to
6	bring up there's one Commissioner Yaki promised
7	us he would file a dissent. I move that all
8	Commissioners have an opportunity to look at each
9	other's Commissions in defense, and have a brief
10	period of maybe five days to comment on to either
11	try to persuade the Commissioners to change their
12	concurrences or dissents, or comment themselves on it.
13	COMMISSIONER HERIOT: Seven days. You've
14	got to have a weekend in there. These are part-time
15	jobs.
16	COMMISSIONER GAZIANO: That's fine. Seven
17	days then. And if that requires us to amend the AI
18	later to reflect our vote, so be it, but I want to
19	vote on my motion today.
20	COMMISSIONER HERIOT: I second that. I
21	think fundamental fairness requires that we have to
22	have
23	VICE CHAIR THERNSTROM: Let's have a
24	discussion of this. The first place, I don't want a
25	retroactive AI. I mean, this is not
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	184
1	COMMISSIONER HERIOT: It's not
2	retroactive. It's for this one.
3	VICE CHAIR THERNSTROM: Well, wait a
4	minute. This is a substantial change in existing
5	COMMISSIONER HERIOT: No, nobody is going
6	to be able to make a fairness argument saying that I
7	deserve the opportunity to make accusations that are
8	not responded to.
9	VICE CHAIR THERNSTROM: We have never
10	COMMISSIONER HERIOT: You know, that's
11	absurd.
12	VICE CHAIR THERNSTROM: had a process
13	in place whereby people saw dissents or concurrences,
14	and had an opportunity to respond to them.
15	COMMISSIONER HERIOT: Every other
16	organization of our type does.
17	VICE CHAIR THERNSTROM: I don't care what
18	every other organization
19	COMMISSIONER HERIOT: Because it's unfair
20	not to.
21	VICE CHAIR THERNSTROM: I want the Chair
22	to come in on this.
23	CHAIRMAN REYNOLDS: This appears to be a
24	deviation from what we've done in the past.
25	VICE CHAIR THERNSTROM: Yes.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

CHAIRMAN REYNOLDS: I know that at least one Commissioner, probably more than one Commissioner, has suggested that we need to amend the process so that --

COMMISSIONER HERIOT: Actually, it's not a deviation from what we did in the law school class, Jerry.

8 CHAIRMAN REYNOLDS: The law school class? 9 COMMISSIONER HERIOT: The law school 10 affirmative action report. This is what we did with 11 that. Remember, he was libeling Ken Marcus. And on 12 an ad hoc basis we allowed a period for reply.

COMMISSIONER GAZIANO: He also raised some 13 14other very strange questions about our process, and I 15 just want an opportunity, so that he -- that every 16 Commissioner knows that other Commissioners will have 17 an opportunity to respond. That may restrain certain 18 Commissioners from trying to sandbag other said Commissioners, or gives us a chance to respond. 19 But this is -- whatever the position of the Commission 20 21 before, if it deviates from what I'm asking, I think 22 we should change that.

VICE CHAIR THERNSTROM: Look, that is a
discussion about altering our AIs. There is nothing
unique about this report that requires --

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

1

2

3

4

5

6

7

COMMISSIONER GAZIANO: Right I'm 1 2 saying I want it for this statutory report. If that 3 is a modification of AI, it's only a modification for 4 this report. I will then re-urge that we have that 5 discussion further. I just want to clarify that I think that this is appropriate, whether or not it is a 6 7 modification of an AI, or not. 8 CHAIRMAN REYNOLDS: And I think that's the 9 heart of a disagreement. In terms of past practice, I 10 think that Abby is right. 11 COMMISSIONER HERIOT: I guarantee you, I 12 responded. 13 VICE CHAIR THERNSTROM: I'm sorry. We 14have had in the past a vote on this. 15 CHAIRMAN REYNOLDS: Gail, assuming that 16 you're right, I still believe that past practice, 17 looking at how we've operated in the past, taking into 18 account the exception that you just put on the table, I think that we have not allowed folks to respond to 19 dissent. And it's not -- I don't think that the issue 20 has never -- I don't believe the issue has ever been 21 22 squarely joined. COMMISSIONER HERIOT: I think it violates 23 24 fundamental fairness, particularly to, in the case of 25 Commissioners who make quite outrageous accusations. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	187
1	CHAIRMAN REYNOLDS: I agree with you,
2	Gail. However, we do have some procedural issues to
3	deal with. Right now, Yaki and Melendez are not on
4	the line, and it seems to me that if we're going to do
5	something like this, procedural fairness would require
6	a full discussion of all the Commissioners.
7	VICE CHAIR THERNSTROM: Absolutely. I
8	really feel very strongly about that.
9	COMMISSIONER GAZIANO: Well
10	COMMISSIONER HERIOT: I feel very strongly
11	in the other direction.
12	COMMISSIONER GAZIANO: That's right. And
13	I'm just wondering if we can hold the permanent
14	changeover for another time, but it is not we
15	didn't keep Commissioner Melendez from joining the
16	call. And I don't see on what grounds
17	VICE CHAIR THERNSTROM: It's irrelevant.
18	It's irrelevant. The fact is that if we do that, then
19	Yaki is going to come back, number one.
20	COMMISSIONER HERIOT: And say nobody
21	should be allowed to respond to me? I mean, that's
22	just silly.
23	VICE CHAIR THERNSTROM: Wait a minute.
24	Hold a minute. Commissioner Yaki is, one, going to
25	complain about procedure. But, two, he's going to say
	NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	188
1	fine, I want to respond to their response. This is a
2	major procedural change that we need to discuss as a
3	change in our AIs, and we need to discuss it with the
4	two Democratic appointees with us.
5	COMMISSIONER HERIOT: Well, we're not
6	talking about changing the AIs at this point, just
7	this particular one.
8	VICE CHAIR THERNSTROM: You can't make
9	exceptions.
10	COMMISSIONER HERIOT: We did already.
11	VICE CHAIR THERNSTROM: Gail, I'm not sure
12	you're correct in your description of that. But, in
13	any case, as the Chair just said I mean, there's
14	nothing special about this report that suddenly when
15	we know Yaki is going to write a dissent, as he has
16	done with past reports, we should suddenly say all
17	right, if you're going to write a dissent, we have to
18	have a chance to respond.
19	COMMISSIONER GAZIANO: I will quote my
20	hero, "Trust, but verify." We ought to amend for this
21	report. We can discuss it later.
22	VICE CHAIR THERNSTROM: You can't just
23	amend it. It is a procedural travesty.
24	CHAIRMAN REYNOLDS: The issue was not
25	placed on the agenda, no one had notice that we were
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	189
1	going down this road, at least not officially. And
2	the issue doesn't turn on whether Yaki and Melendez
3	are present, it seems in the final analysis it turns
4	on whether we notice this issue up properly.
5	COMMISSIONER GAZIANO: I don't Mr.
6	Chairman, I think it's certainly subsumed in approving
7	the report. If you really don't want to vote for it,
8	I understand, for the reasons you stated, but I think
9	it is not fair to us to say that it's not subsumed in
10	approving a report of this type.
11	VICE CHAIR THERNSTROM: But it has never
12	been a part of the approval process. I mean, we have
13	no Democrat on the phone, and it does it is a
14	substantial change in our very longstanding procedure.
15	And, as a matter of fact, this whole issue was
16	discussed when I was on the Commission in the early
17	years, and it was decided by the Commission we could
18	not have an endless going around and around
19	COMMISSIONER HERIOT: That's not the
20	COMMISSIONER GAZIANO: But I don't really
21	want to delay this, but can we keep things open until
22	our next meeting?
23	COMMISSIONER HERIOT: Yes. In that case,
24	I would ask that the
25	VICE CHAIR THERNSTROM: No, we can't.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	190
1	This report has to go in.
2	CHAIRMAN REYNOLDS: We have to vote on the
3	report.
4	VICE CHAIR THERNSTROM: We have to vote on
5	the report.
6	COMMISSIONER GAZIANO: We voted on the
7	report.
8	COMMISSIONER HERIOT: We did vote.
9	COMMISSIONER GAZIANO: Can we keep open at
10	this time, we are voting to keep open the period of
11	time to file dissents and concurrences, or the - we're
12	keeping open the opportunity to respond to each
13	other's concurrences or dissents until after our next
14	meeting.
15	VICE CHAIR THERNSTROM: By the way, I will
16	not be at the next meeting. No, we can't do that.
17	This report has got to be out the door. Hold on.
18	COMMISSIONER HERIOT: Well, then I would
19	call the question on the motion.
20	VICE CHAIR THERNSTROM: I'm going to call
21	the question on this.
22	COMMISSIONER HERIOT: This is not the end
23	of this issue.
24	COMMISSIONER GAZIANO: Just one question,
25	again, why Mr. Chairman, why can't we at least keep
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

	191
1	this response to what is the date that concurrences
2	and dissents are going to be allowed?
3	VICE CHAIR THERNSTROM: Until the 14^{th} of
4	October.
5	COMMISSIONER GAZIANO: Okay. Can we keep
6	open until October 17 whether we can respond to each
7	other's? We might then pass on whether we really need
8	to respond, but at least note in our record today that
9	we're keeping that open as a possibility.
10	VICE CHAIR THERNSTROM: All right.
11	Commissioner Gaziano, we know there is going to be a
12	dissent coming in.
13	COMMISSIONER GAZIANO: Exactly. We're
14	leaving open the possibility we might be able to
15	respond to it.
16	CHAIRMAN REYNOLDS: So, essentially, this
17	vote that we're about to take, you want to postpone.
18	COMMISSIONER GAZIANO: No. I want there
19	to be a if you will agree, I will pose a different
20	motion. The motion is, if you will agree, that we
21	leave open the possibility, no one can say laches to
22	me, we leave open the possibility that we might be
23	able to respond to each other's concurrences and
24	dissents until after we debate this issue at our next
25	meeting.
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

192 CHAIRMAN REYNOLDS: Okay. And depending 1 2 on the --3 COMMISSIONER GAZIANO: Depending on the 4 dissents and concurrences, it may be moot. 5 VICE CHAIR THERNSTROM: Well, wait. If we are holding this report --6 7 CHAIRMAN REYNOLDS: And you would ask that 8 the new rule, assuming that it passes, be applied 9 retroactively. 10 COMMISSIONER GAZIANO: I'm saying that it won't be retroactive, because we have held this issue 11 open with regard to this report. 12 COMMISSIONER HERIOT: 13 I note there is no 14 rule that says we don't do this. The rule just 15 doesn't address it. VICE CHAIR THERNSTROM: I'm sorry. 16 There 17 was, before you got on the Commission, a vote on this 18 There was a decision not to allow responses matter. 19 to dissents --COMMISSIONER GAZIANO: It's unclear to me 20 21 whether that was just a discussion and a vote, but if 22 it's not in our AI, we ought to --23 CHAIRMAN REYNOLDS: Hold on. How about 24 this? We have a dispute over the fact, let's take the 25 time between now and the next time we meet to -- our **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

next business meeting to nail down the facts, what 1 2 does the AI say, what have we voted on in the past? 3 COMMISSIONER HERIOT: Okay. 4 CHAIRMAN REYNOLDS: Just hold the issue in 5 abeyance until then. COMMISSIONER HERIOT: Yes. Todd could 6 7 withdraw his motion until then. 8 COMMISSIONER GAZIANO: But will it ___ 9 going to hold open the concurrences we're and 10 dissents -- by the way, even if the AIs are clear that 11 this is now verboten, I still want to move that we be 12 able comment on each other's dissents to and concurrences for this report. 13 14VICE CHAIR THERNSTROM: I don't understand 15 why we had a teleconference meeting today, which 16 nobody wants to come to these teleconference meetings. 17 We want to discuss in person these reports, why we did 18 this, except for the fact that we needed to get this 19 report out the door. Now you're suggesting this report is not going to go out the door until after the 20 21 next Commission meeting. And, by the way, this is an issue I care about a lot, and I will not be at the 22 23 next Commission meeting. That aside, you're now 24 holding the report --25 CHAIRMAN REYNOLDS: Abby, the report can't **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

193

194 be circulated until the dissents 1 we get and 2 concurrences. VICE CHAIR THERNSTROM: 3 Well, that's October 14th. 4 5 CHAIRMAN REYNOLDS: Right. The only thing that we intended to do was to vote on the report today 6 7 with the understanding that the document wouldn't be 8 circulated until after we receive dissents and 9 concurrences. 10 COMMISSIONER GAZIANO: Actually, that's 11 slowing things up by maybe three days, but only three And three days for, I think, an important 12 days. 13 reason. If you really want to rush things along, then 14 I hope you would support my motion to allow seven days 15 to look at each other's concurrences and dissents. It's not three VICE CHAIR THERNSTROM: 16 17 days, because at the point at which they come in, which is supposed to be the 14th, then people need time 18 to read them, and write responses, if indeed responses 19 are going to be allowed. 20 21 CHAIRMAN REYNOLDS: Okay, folks, I'm going 22 to have to get off the phone. 23 COMMISSIONER HERIOT: We need a quorum, Jerry. We need to vote in --24 25 CHAIRMAN REYNOLDS: I understand. **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

(202) 234-4433

	195
1	COMMISSIONER HERIOT: We need the other
2	motion on the agenda. Let's just go to that really
3	quickly, to adopt the concept paper.
4	CHAIRMAN REYNOLDS: Okay.
5	VICE CHAIR THERNSTROM: I have a proposal
6	on the concept, on the topic. I have a preference.
7	STAFF DIRECTOR DANNENFELSER: Have we
8	completed the Statutory Report, the final vote on it?
9	VICE CHAIR THERNSTROM: Yes, we've
10	completed it.
11	COMMISSIONER HERIOT: Yes, we're going on
12	to English Language.
13	VICE CHAIR THERNSTROM: We're going on to
14	English Language.
15	II. PROGRAM PLANNING
16	FY 2009 BRIEFING TOPIC; EMPLOYERS' RIGHTS TO
17	SPECIFY ENGLISH AS THE LANGUAGE OF THE WORKPLACE
18	VICE CHAIR THERNSTROM: We could avoid a
19	whole debate on the English language concept paper if
20	we if anybody else was interested in doing what I
21	would like to do, which is given the financial crisis
22	we're living in, to substitute the Community
23	Reinvestment Act as the topic instead for the next
24	briefing.
25	COMMISSIONER GAZIANO: With respect, I've
	NEAL R. GROSSCOURT REPORTERS AND TRANSCRIBERS1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com

196 been sort of leading part of the research on that, and 1 2 I don't think we're quite there yet to vote on it. I 3 don't know if other people -- that wasn't on the 4 agenda either, and I don't think other people have 5 even looked at the draft concept paper. But the draft, as amended by Staff, actually took out some 6 7 things that I wanted to propose to the rest of you, so 8 there are two problems, I would suggest, with that. 9 COMMISSIONER HERIOT: I haven't even seen 10 that. 11 VICE CHAIR THERNSTROM: No, I'm just 12 suggesting in principle that we postpone the English 13 as the language of the workplace topic, and try 14instead to go for the Community Reinvestment Act as 15 the next topic. COMMISSIONER HERIOT: That was the issue 16 17 we decided last month, to go ahead with the briefing The issue now is just whether to adopt the 18 topic. 19 concept paper. I move we adopt the concept paper. COMMISSIONER KIRSANOW: I second it. 20 21 VICE CHAIR THERNSTROM: Is the Chair still 22 with us? 23 CHAIRMAN REYNOLDS: Yes. 24 VICE CHAIR THERNSTROM: Yes. Okay. Do 25 you want to come in in any way on this? **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. (202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	197
1	CHAIRMAN REYNOLDS: Well, you're
2	suggesting that we take the concept paper you're
3	suggesting that we replace English in the workplace
4	with
5	COMMISSIONER HERIOT: No, the motion is to
6	adopt the concept paper.
7	COMMISSIONER GAZIANO: We have a motion on
8	the table to adopt the English-only concept paper.
9	COMMISSIONER HERIOT: There's no motion
10	about anything else.
11	COMMISSIONER GAZIANO: So that's the
12	discussion.
13	CHAIRMAN REYNOLDS: Okay. Abby proposed
14	something else.
15	VICE CHAIR THERNSTROM: Yes. No, what I'm
16	saying is we could avoid the whole discussion of this
17	briefing topic, if there was enthusiasm for
18	substituting the Community Reinvestment Act. We would
19	get a huge CSPAN audience on that, given the financial
20	crisis at the moment, which is not going to disappear
21	tomorrow.
22	COMMISSIONER HERIOT: My guess is we can't
23	put together something like that in November or
24	December, and we would be upstaged by a thousand other
25	events.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W.
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	198
1	COMMISSIONER GAZIANO: Yes, and it's more
2	important when we have to get it right. We might have
3	a very important contribution to make.
4	VICE CHAIR THERNSTROM: All right. Okay.
5	I will drop that suggestion, and we are on to the
6	question of approving the briefing topic as the
7	concept paper as circulated, Employers' Rights to
8	Specify English as the Language of the Workplace. Can
9	I have a motion
10	COMMISSIONER HERIOT: Already did.
11	COMMISSIONER KIRSANOW: We had a motion
12	and a second.
13	VICE CHAIR THERNSTROM: We already did.
14	COMMISSIONER HERIOT: Call the question.
15	VICE CHAIR THERNSTROM: Call the question.
16	Okay. Any nays, any abstentions? Hearing none, we
17	have unanimous consent here to adopt it.
18	CHAIRMAN REYNOLDS: I've got to get off
19	the phone, folks.
20	VICE CHAIR THERNSTROM: Okay. And the
21	next item is Future Agenda Items.
22	III. FUTURE AGENDA ITEMS
23	VICE CHAIR THERNSTROM: Does anybody
24	CHAIRMAN REYNOLDS: Well, we've lost the
25	quorum.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	(202) 234-4433 WASHINGTON, D.C. 20005-3701 www.nealrgross.com

	199
1	VICE CHAIR THERNSTROM: We've lost the
2	quorum. Okay. We haven't lost the quorum to adjourn.
3	IV. ADJOURN
4	VICE CHAIR THERNSTROM: We're adjourned.
5	COMMISSIONER KIRSANOW: Okay.
6	COMMISSIONER HERIOT: Okay. Bye-bye.
7	COMMISSIONER GAZIANO: Bye now.
8	(Whereupon, the proceedings went off the
9	record at 3:03:59 p.m.)
10	
11	
12	
13	
14	
15	
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS
	1323 RHODE ISLAND AVE., N.W.(202) 234-4433WASHINGTON, D.C. 20005-3701www.nealrgross.com