

Anne F. Mahoney, Esq.
Office of the State's Attorney
Suite 208 120 School Street
Danielson, CT 06239

Dear Attorney Mahoney:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Brian W. Preleski, Esq.
Office of the State's Attorney
20 Franklin Square
New Britain, CT 06051

Dear Attorney Preleski:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

David Shepack, Esq.
Office of the State's Attorney
50 Field Street
Torrington, CT 06790

Dear Attorney Shepack:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Gail P. Hardy, Esq.
Office of the State's Attorney
101 Lafayette Street
Hartford, CT 06106

Dear Attorney Hardy:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

John C. Smriga, Esq.
Office of the State's Attorney
1061 Main Street
Bridgeport, CT 06604

Dear Attorney Smriga:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Michael A. Gailor, Esq.
Office of the State's Attorney
One Court Street
Middletown, CT 06457

Dear Attorney Gailor:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Matthew C. Gedansky, Esq.
Office of the State's Attorney
P.O. Box 270 20 Park Street
Rockville, CT 06066

Dear Attorney Gedansky:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Margaret E. Kelley, Esq.
Office of the State's Attorney
14 West River Street
Milford, CT 06460

Dear Attorney Kelley:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Maureen Platt, Esq.
Office of the State's Attorney
400 Grand Street
Waterbury, CT 06702

Dear Attorney Platt:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Michael L. Regan, Esq.
Office of the State's Attorney
70 Huntington Square
New London, CT 06320

Dear Attorney Regan:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Patrick J. Griffin, Esq.
Office of the State's Attorney
235 Church Street
New Haven, CT 06510

Dear Attorney Griffin:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Richard J. Colangelo, Jr., Esq.
Office of the State's Attorney
123 Hoyt Street
Stamford, CT 06905

Dear Attorney Colangelo, Jr.:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

Stephen J. Sedensky III, Esq.
Office of the State's Attorney
146 White Street
Danbury, CT 06810

Dear Attorney Sedensky:

The ACLU Smart Justice Connecticut campaign is a statewide effort to usher in a new era of justice. We are an unprecedented cohort of advocates who have been directly impacted by Connecticut's criminal legal system and are grounded in the knowledge that our power is our experience.¹

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org

After nearly a year of organizing and advocacy led by our Smart Justice leaders, on July 1, 2019, Governor Ned Lamont signed Public Act No. 19-59, An Act Increasing Fairness and Transparency in the Criminal Justice System, into law.² Public Act No. 19-59 will shine a bright light on your role as State's Attorney by establishing new prosecutorial data collection and reporting requirements for your office. Specifically, your office will be required by law to collect disaggregated case-level data on adult defendants and, starting February 1, 2021, annually provide the data to the Office of Policy and Management.

Connecticut voters,³ criminal justice reform advocates,⁴ and victim advocates⁵ supported Public Act No. 19-59, and it passed both chambers of the legislature with a unanimous bipartisan vote. Additionally, we captured national attention upon passage of this new law, which makes Connecticut the first state to collect statewide criminal case data from prosecutors broken down by demographics.⁶ In other words, our Smart Justice leaders, advocates, legislators, the governor's office, Connecticut voters, and people all over the nation are interested in the implementation of this act and how you will ensure your office complies with the new state law.

We believe everyone has a role in ending mass incarceration; we encourage you to fulfill yours by embracing Public Act No. 19-59 and hosting our Smart Justice leaders to your office to discuss your implementation plans.

¹ To learn more about ACLU Smart Justice Connecticut, visit: <https://www.acluct.org/en/issues/smart-justice>

² A link to Public Act No. 19-59 can be found here: <https://www.cga.ct.gov/2019/ACT/pa/pdf/2019PA-00059-R00SB-00880-PA.pdf>

³ A recent public opinion poll found that 64 percent of Connecticut voters, including 78 percent of Democrats, 71 percent of Republicans, and 63 percent of Independents, say that creating more transparency about prosecutors' decisions would allow the state to create a better justice system. Learn more about our poll here:

https://www.acluct.org/sites/default/files/field_documents/connecticutresults.pdf

⁴ A link to public testimony on Public Act No. 19-59 can be found here:

https://www.cga.ct.gov/asp/menu/CommDocTmyBillAllComm.asp?bill=SB-00880&doc_year=2019

⁵ Support among victim advocates for Public Act No. 19-59 can be found in our joint press release for our public opinion polling that showed strong support across the political spectrum for legislation to increase transparency about prosecutors' actions. Our press release can be found here:

<https://www.acluct.org/en/press-releases/new-statewide-poll-shows-majority-connecticut-voters-support-bill-increase-prosecutor>

⁶ Colins, Dave. "Officials: Connecticut will be 1st to amass prosecutor data." The Associated Press, June 6, 2019. <https://www.apnews.com/bc87d6d88dd14bbaaea4463f88ecfe69>

Please respond to our meeting request by July 15, 2019, to Melvin J. Medina, public policy and advocacy director for the ACLU of Connecticut, at 860-471-8473 or mmedina@acluct.org.

Respectfully,

ACLU Smart Justice Connecticut

The American Civil Liberties Union of Connecticut is a nonpartisan, non-profit membership organization that defends, promotes and preserves individual rights and liberties under the U.S. and Connecticut constitutions in state and federal court, the General Assembly and the state's 169 towns and cities.

765 Asylum Ave. FL 1
Hartford CT 06105
(860) 523-9146
acluct.org