PRECEDENTIAL

UNITED STATES COURT OF APPEALS FOR THE THIRD CIRCUIT

No. 14-1688

SYED FARHAJ HASSAN;
THE COUNCIL OF IMAMS IN NEW JERSEY;
MUSLIM STUDENTS ASSOCIATION OF THE U.S.
AND CANADA, INC.;
ALL BODY SHOP INSIDE & OUTSIDE;
UNITY BEEF SAUSAGE COMPANY;
MUSLIM FOUNDATION INC.; MOIZ MOHAMMED;
JANE DOE; SOOFIA TAHIR;
ZAIMAH ABDUR-RAHIM;
ABDUL-HAKIM ABDULLAH,

Appellants

v.

THE CITY OF NEW YORK

Appeal from the United States District Court for the District of New Jersey (D.C. Civil Action No. 2-12-cv-03401) District Judge: Honorable William J. Martini

Argued January 13, 2015

Before: AMBRO, FUENTES, and ROTH, Circuit Judges

(Opinion filed: October 13, 2015)

Baher A. Azmy, Esquire (Argued) Ghita Schwarz, Esquire Omar Farah, Esquire Center for Constitutional Rights 666 Broadway, 7th Floor New York, NY 10012

Glenn Katon, Esquire Farhana Khera, Esquire Adil Haq, Esquire Muslim Advocates P.O. Box 71080 Oakland, CA 94612

Lawrence S. Lustberg, Esquire Joseph A. Pace, Esquire Portia Dolores Pedro, Esquire Gibbons One Gateway Center Newark, NJ 07102

Counsel for Appellants

Zachary W. Carter
Corporation Counsel of the City of New York
Richard P. Dearing, Esquire
Peter G. Farrell, Esquire (Argued)

> Celeste Koeleveld, Esquire Alexis Leist, Esquire Anthony DiSenso, Esquire William Oates, Esquire Cheryl Shammas, Esquire Odile Farrell, Esquire New York City Law Department 100 Church Street New York, NY 10007

Counsel for Appellee

Ayesha N. Khan, Esquire Gregory M. Lipper, Esquire Alexander J. Luchenitser, Esquire Americans United for Separation of Church and State 1901 L Street N.W. Suite 400 Washington, DC 20036

> Counsel for Amicus Appellant Americans United for Separation of Church and State

Benjamin C. Block, Esquire William Murray, Esquire Covington & Burling LLP 850 Tenth Street N.W. Washington, DC 20001

Stephen J. Schulhofer, Esquire 40 Washington Square South New York, NY 10012 Case: 14-1688 Document: 003112098807 Page: 4 Date Filed: 10/13/2015

Robert L. Rusky, Esquire 159 Beaver Street San Francisco, CA 94114

> Counsel for Amicus Appellants Karen Korematsu, Jay Hirabayashi, Holly Yasui

Brian D. Boyle, Esquire Walter E. Dellinger, III, Esquire Deanna M. Rice, Esquire Nausheen Hassan, Esquire O'Melveny & Myers LLP 1625 Eye Street, N.W. Washington, DC 20006

> Counsel for Amicus Appellants 100 Blacks in Law Enforcement Who Care, Chris Burbank, Eric Adams

Gregory J. Wallance, Esquire W. Stewart Wallace, Esquire Kaye Scholer LLP 250 West 55th Street New York, NY 10019

Michael Robertson, Esquire Kaye Scholer LLP The McPherson Building 901 Fifteenth Street, N.W. Washington, DC 20005-2327

> Counsel for Amicus Appellants Asian American Legal Defense and Education Fund,

Case: 14-1688 Document: 003112098807 Page: 5 Date Filed: 10/13/2015

American Arab Anti-Discrimination Committee, Universal Muslim Association of America Advocacy, South Asian Americans Leading Together, Shia Rights Watch, New Jersey Muslim Lawyers Association, National Network for Arab American Communities, National Lawyers Guild New York City Chapter, Muslim Public Affairs Council, Muslim Legal Fund of America, Muslim Consultative Network, Muslim Bar Association of New York, Muslim American Civil Liberties Coalition, Creating Law Enforcement Accountability and Responsibility, Arab American Association of New York, Asian Americans Advancing Justice-Asian Law Caucus, South Asian Organization, Project SALAM

Ronald K. Chen, Esquire Rutgers University Constitutional Rights Clinic 123 Washington Street Newark, NJ 07102

Edward Barocas, Esquire
Jeanne LoCicero, Esquire
Alexander Shalom, Esquire
American Civil Liberties Union of New Jersey Foundation
P.O. Box 32159
Newark, NJ 07102

Counsel for Amicus Appellants American Civil Liberties Union of New Jersey,

LatinoJustice PRLDEF,
Mexican American Legal Defense and Educational
Fund,
Bill of Rights Defense Committee, Garden State Bar,
Association, Hispanic Bar Association of New Jersey,
Association of Black Women Lawyers of New Jersey

Bruce D. Brown, Esquire Gregg P. Leslie, Esquire Jamie T. Schuman, Esquire Reporters Committee for Freedom of the Press 1101 Wilson Boulevard, Suite 1100 Arlington, VA 22209

Jennifer A. Borg, Esquire North Jersey Media Group Inc. 1 Garret Mountain Plaza Woodland Park, NJ 07424

> Counsel for Amicus Appellants Reporters Committee for Freedom of the Press, North Jersey Media Group Inc.

Michael W. Price, Esquire
Faiza Patel, Esquire
Brennan Center for Justice at NYU School of Law
161 Avenue of the Americas
New York, NY 10013

Counsel for Amicus Appellant Brennan Center for Justice at New York University School of Law

> Allen P. Pegg, Esquire Hogan Lovells US LLP 600 Brickell Avenue, Suite 2700 Miami, FL 33131

> > Counsel for Amicus Appellants Sikh Coalition, Interfaith Alliance Foundation, National Council of the Churches of Christ in the USA,

Union for Reform Judaism,

Central Conference of American Rabbis,

Women of Reform Judaism,

Islamic Society of North America,

Bend the Arc: A Jewish Partnership for Justice,

Hindu Temple Society of North America,

Auburn Theological Seminary,

National Council of Jewish Women,

Universal Muslim Association of America,

American Humanist Association,

Sikh American Legal Defense and Education Fund,

Muslim Alliance in North America

National Religious Campaign Against Torture,

Reconstructionist Rabbinical Association,

Imam Mahdi Association of Marjaeya,

Muslims for Peace,

T'ruah: The Rabbinic Call for Human Rights,

Ta'leef Collective, Muslim Congress, Unitarian

Universalist Legislative Ministry of New Jersey,

Queens Federation of Churches, Inc.,

Northern California Islamic Council,

Council of Islamic Organization of Greater Chicago,

Islamic Shura Council of Southern California

OPINION OF THE COURT

AMBRO, Circuit Judge

TABLE OF CONTENTS

I.	INTRODUCTION					
II.	BACKGROUND					
	A. Plaintiffs' Allegations					
	1. The Program	10				
	2. Reports and Informational Databases	13				
	3. Fall-Out from the Program's Disclosure to the Public	14				
	B. District Court	17				
III. STANDING						
	A. Injury-in-Fact	19				
	B. Fair Traceability					
	C. Redressability	27				
IV. CONSTITUTIONAL CLAIMS2						
	A. Equal-Protection Claim					
	Do Plaintiffs Plausibly Allege Intentional Discrimination?	29				
	 Plaintiffs Plausibly Allege a Surveillance Program with a Facially Religious Classification. 	29				

		11	Intentional Discrimination Does Not Required Invidious Motive	
	2.		the Alleged Discrimination Nonetheless Lestified?	.
		i.	Level of Scrutiny	37
		ii.	Evaluation of Means and Ends	51
	B. Fin	rst-A	Amendment Claims	55
V	CONO	ז זר	ISION	58

I. INTRODUCTION

Plaintiffs appeal the dismissal of their civil-rights suit against the City of New York (the "City"). They claim to be targets of a wide-ranging surveillance program that the New York City Police Department (the "NYPD") began in the wake of the September 11, 2001 terrorist attacks (the "Program"). Plaintiffs allege that the Program is based on the false and stigmatizing premise that Muslim religious identity "is a permissible proxy for criminality, and that Muslim individuals, businesses, and institutions can therefore be subject to pervasive surveillance not visited upon individuals, businesses, and institutions of any other religious faith or the public at large." First Am. Compl. ¶ 6 (the "Complaint" or "Compl."). They bring this lawsuit "to affirm the principle that individuals may not be singled out for intrusive investigation and pervasive surveillance that cause them continuing harm simply because they profess a certain faith." Id. ¶ 8.

In its narrowest form, this appeal raises two questions:
Do Plaintiffs—themselves allegedly subject to a

discriminatory surveillance program—have standing to sue in federal court to vindicate their religious-liberty and equal-protection rights? If so, taking Plaintiffs' non-conclusory allegations as true, have they stated valid claims under the First and Fourteenth Amendments to our Constitution? Both of these questions, which we answer yes, seem straightforward enough. Lurking beneath the surface, however, are questions about equality, religious liberty, the role of courts in safeguarding our Constitution, and the protection of our civil liberties and rights equally during wartime and in peace.

II. BACKGROUND

A. Plaintiffs' Allegations

Lead Plaintiff Syed Faraj Hassan and others of or associated with the Islamic faith (collectively "Plaintiffs") assert that, since January 2002, the City has through the NYPD conducted the Program in secret "to monitor the lives Muslims, their businesses, houses of worship, organizations, and schools in New York City and surrounding states, particularly New Jersey." See Pls.' Br. 2 (citing Compl. ¶¶ 36, 38). As this case comes before us on the City's Motion to Dismiss, we must take all facts alleged in Plaintiffs' Complaint as true and draw all reasonable inferences that arise therefrom in their favor. See Fed. R. Civ. P. 12(b)(6).

1. The Program

Plaintiffs contend that the NYPD launched the Program following the September 11, 2001 terrorist attacks with the goal of "infiltra[ting] and monitor[ing] Muslim life in and around New York City." Compl. ¶ 2. They claim that it "target[s] Muslim entities and individuals in New Jersey for

Case: 14-1688 Document: 003112098807 Page: 11 Date Filed: 10/13/2015

investigation solely because they are Muslim or believed to be Muslim" rather than "based upon evidence of wrongdoing." *Id.* ¶¶ 7, 47. Plaintiffs claim that the Program, going on its tenth year when the Complaint was filed, "has never generated a single lead." Id. ¶ 2.

Per the Complaint, the NYPD "uses a variety of methods to spy on Muslims." Id. ¶ 39. Among the techniques that it employs are to "snap pictures, take video, and collect license plate numbers of [mosque] congregants" and to "mount surveillance cameras on light poles, aimed at "[o]fficers mosques," which can [then] [remotely]... with their computers" and which generate footage used "to help identify worshippers." Id. ¶ 46. Plaintiffs also allege the NYPD sends "undercover officers"—some of which are called "mosque crawlers" and "rakers"—into mosques, student organizations, businesses, and neighborhoods that "it believes to be heavily Muslim." *Id.* ¶¶ 47, 49–50. By "monitor[ing] sermons and conversations in mosques" and "surveil[ling] locations such as bookstores, bars, cafes, and nightclubs," officers "document[]... American Muslim life" in "painstaking detail[]" and "report back to the NYPD." *Id.* ¶ 47.

While Plaintiffs believe that some of this surveillance activity is passive (such as "tak[ing] video and photographs at mosques, Muslim-owned businesses, and schools," id. ¶ 39, and recording "the subject of conversations overheard at mosques," id. ¶ 47), in other cases NYPD officers more actively engage with the persons monitored. One alleged spying method of the latter type is to "sen[d] undercover officers to [Muslim-affiliated] locations to engage in pretextual conversations to elicit information from proprietors and patrons." Id. ¶ 39. Officers also "sometimes pose" as members of certain groups and organizations under investigation. Id. ¶ 50. The Complaint illustrates one such

example where an NYPD "officer... went on a rafting trip with a[] [Muslim Students Association (MSA)] and monitored and recorded how often the student participants on the trip prayed" and their "discuss[ion of] religious topics." *Id*.

Not only does the alleged Program "utilize[] numerous forms of surveillance," id. $\P 45$, but that surveillance is also widespread. Plaintiffs claim, for instance, that the NYPD "has strived to have an informant inside every mosque within a 250-mile radius of New York City" and has "place[d] informants or undercover officers in all or virtually all MSAs" at "colleges and universities in New York, New Jersey, Connecticut, and Pennsylvania... without any indication whatsoever of criminal activity or any connection whatsoever to wrongdoing." Id. ¶¶ 47, 49. In all, the NYPD has allegedly "surveill[ed] . . . at least twenty mosques, fourteen restaurants, eleven retail stores, two grade schools and two [MSAs], in addition to an untold number of individuals visit who own, operate, and those establishments." *Id.* \P 3.

Plaintiffs claim that, in addition to singling out organizations and businesses for surveillance that in some way are visibly or openly affiliated with Islam (such as mosques or businesses with prayer mats or other Islamic identifications), "the Program also intentionally targets Muslims by using ethnicity as a proxy for faith." *Id.* ¶ 40. Plaintiffs aver, for instance, that the NYPD "has designated twenty-eight countries...constitut[ing] about 80% of the world's Muslim population" and "American Black Muslim" as "ancestries of interest." *Id.* ¶ 41. But the Program is still decidedly focused on religion. Thus, rather than "surveil all people and establishments with 'ancestries of interest,'" the NYPD "expressly chooses to exclude people and establishments with such 'ancestries' if they are not Muslim."

Id. ¶ 42. This includes "Egyptians if they are Coptic Christians, Syrians if they are Jewish, or Albanians if they are Catholic or Orthodox Christian." Id. Conversely, Plaintiffs claim that the NYPD has examined other immigrant communities in Newark, New Jersey "for the presence of Muslims," such as the "Portuguese and Brazilian immigrant communities" notwithstanding that "Portugal and Brazil [are]...not found on [the NYPD's] list of twenty-eight 'ancestries." Id. ¶ 44.

2. Reports and Informational Databases

Plaintiffs allege that the Program has resulted in "a series of reports documenting in detail the information obtained from [the NYPD's] surveillance of New Jersey Muslim communities." *Id.* ¶ 5. These "includ[e] a report focusing on the Muslim community in Newark" (the "Newark report"), *id.*; "more than twenty precinct-level maps of the City of Newark, noting the location of mosques and Muslim businesses and the ethnic composition of the Muslim community," *id.* ¶ 3; "analytical report[s] on every mosque within 100 miles" of New York City, *id.* ¶ 47; and a weekly "MSA Report on schools, including reports on Rutgers New Brunswick and Rutgers Newark," *id.* ¶ 51.

The information and records collected and compiled extensive and varied. Among these are "pictures, ... video, ... and license plate numbers [mosque] congregants," id. ¶ 46; intelligence about "where religious schools are located," id. ¶47; indications of religious affiliation and Muslim patronage of shops, restaurants, and grocery stores, id.; lists of "businesses owned or frequented by Muslims," id.; and "names of professors, scholars, and students" affiliated with MSAs, id. ¶51. The City also allegedly "compiles databases of new Muslim converts who take Arabic names, as well as Muslims who

take names that are perceived to be 'Western.'" Id. ¶ 55.

Besides names and other identifying information of individuals, businesses, and organizations, the NYPD reports include seemingly mundane and innocuous details about Muslim community life in New Jersey, such as: (1) "flyers are posted in shops advertising for Quran tutoring;" (2) "a picture of a mosque hangs in a grocery store;" (3) "a restaurant serves 'religious Muslims;'" (4) "customers visit a Dunkin' Donuts after Friday prayer;" (5) "a restaurant is located near a particular mosque;" (6) "employees or customers of establishments are observed wearing 'traditional clothing;" (7) "Muslim prayer mats are hanging on the wall at an Indian restaurant;" and (8) "a store posts a sign that it will be closed on Friday in observance of Friday prayer." *Id.* ¶ 47. Finally, NYPD officers have compiled "the subject[s and details] of conversations overheard at mosques." Id. In one 2006 report, for instance, they "document[ed] twentythree conversations at twenty mosques," though "[n]one of the information collected showed any indication of criminal activity." Id.

3. Fall-Out from the Program's Disclosure to the Public

Plaintiffs claim that, despite "initial secrecy," public knowledge of the alleged Program's existence "has become widespread in New Jersey and elsewhere." *Id.* ¶ 45. They also contend that a number of the allegedly generated reports "ha[ve] been widely publicized," *id.* ¶ 20, and that each Plaintiff has been "either specifically named in an NYPD spying report or is a member of at least one mosque or other association named in such a report," Pls.' Br. 21 (citing Compl. ¶¶ 12–15, 17–26, 28–29, 31–32, 34).

Plaintiffs have learned since the news broke, for

Case: 14-1688 Document: 003112098807 Page: 15 Date Filed: 10/13/2015

instance, that the NYPD's so-called "Newark report" designates several of them as a "Location of Concern," defined "as, among other things, a 'location that individuals may find co-conspirators for illegal actions,' and a 'location that has demonstrated a significant pattern of illegal activities." Compl. ¶ 58. Similarly, the NYPD's "U.S.—Iran report" describes organizations believed to pose serious threats to New York City, such as Hezbollah and Hamas, along with a list of "Other Shi'a Locations in the vicinity of NYC," which include Plaintiff Muslim Foundation Inc. ("MFI") and Masjid-e-Ali mosque (owned and operated by MFI), "as well as three additional mosques attended by Plaintiff Hassan." *Id.* ¶ 60.

While Plaintiffs allege that the Program is stigmatizing by itself, they also claim these specific defamatory statements targeting them in particular have intensified their harms and that "New York City officials" have exacerbated these injuries by publicly "acknowledg[ing] the [Program's] existence" and "describing it as focused on 'threats' and as an attempt to document the 'likely whereabouts of terrorists." "Discussing the surveillance, [former] Mayor Bloomberg has stated publicly" that "[w]e're doing the right thing. We will continue to do the right thing." *Id.* ¶ 64. And "[former Police] Commissioner Kelly has said" that "[w]e're going to continue to do what we have to do to protect the [C]ity." Id. Plaintiffs state that these and other "official proclamations," which "falsely suggest that Muslims alone present a unique law enforcement threat," indicate "that [City officials] believe the NYPD's targeting of Muslims for surveillance on the basis of their religion is appropriate and will continue." *Id.* ¶¶ 64–65.

Plaintiffs also contend that, in large part because of the Program's alleged stigmatizing and reputational consequences, the surveillance has affected their worship and

religious activities. For example, Plaintiff Hassan, a soldier in the U.S. Army who has worked in military intelligence, asserts that "[h]e has decreased his mosque attendance significantly" because of his belief that "being closely affiliated with mosques under surveillance by law enforcement" will jeopardize his ability to hold a security clearance and will tarnish his reputation among his fellow soldiers and diminish their trust in him. *Id.* ¶¶ 11–13. Likewise, Plaintiffs Moiz Mohammed, Jane Doe, and Soofia Tahir state that they now avoid (or have avoided) discussing their faith openly or at MSA meetings for fear of being watched and documented, id. ¶¶ 24-30, and Plaintiff Mohammad alleges that "[t]he stigma now attached to being a Muslim member of the MSA has caused [him] to avoid discussing his faith or his MSA participation in public and to avoid praying in places where non-Muslims might see him doing so," id. \P 25.

The individual Plaintiffs are not the only ones affected. The organizational Plaintiffs allege that the Program "has undermined their ability to fulfill their mission[s by] deterring potential members from joining and casting doubt on [their] ability to maintain the confidentiality of their membership." Pls.' Br. 6 (citing Compl. ¶ 17). According to the Complaint, two mosques that are members of Plaintiff Council of Imams in New Jersey, and that are named in the NYPD's Newark report, "have . . . seen a decline in attendance . . . as a result of the [NYPD's] surveillance" because their congregants can no longer worship freely knowing that law-enforcement agents or informants are likely in their midst. Compl. ¶ 15. Similarly, "[a]s affinity student groups, MSAs subject to surveillance . . . are diminished in their ability to establish viable student organizations that students will feel secure joining and participating in" and are less able "to embark upon integral partnerships with campus administrators and other organizations and [to] fulfill the spiritual needs of their

members in a confidential manner." Id. ¶ 17. And Plaintiff MFI has changed its religious and educational programming to avoid controversial topics likely to stigmatize its membership further and to attract additional NYPD attention. Id. ¶ 23.

Finally, several Plaintiffs also contend that financial harm has accompanied their alleged religious, reputational, and stigmatizing injuries. For example, Plaintiffs All Shop Body Inside & Outside and Unity Beef Sausage Company claim that the surveillance has damaged their "business[es] by scaring away customers," id. ¶¶ 19, 21, and Plaintiffs Zaimah Abdur-Rahim and Abdul-Hakim Abdullah allege that the publication of the address and a photograph on the Internet of their home "in connection with the NYPD's surveillance . . . has decreased [its] value . . . and diminished [its] prospects for sale," id. ¶¶ 31-32, 34. Also, two of Plaintiff Council of Imams in New Jersey's member mosques have witnessed "[1]osses in . . . financial support," which further "harm[s] both mosques' ability to fulfill their religious missions." Id. ¶ 15.

B. District Court

In June 2012, Plaintiffs sued the City pursuant to 42 U.S.C. § 1983 and *Monell v. Department of Social Services of the City of New York*, 436 U.S. 658 (1978), for discriminating against them as Muslims in violation of the Free Exercise and Establishment Clauses of the First Amendment and the Equal Protection Clause of the Fourteenth Amendment. They seek expungement of any unlawfully obtained records pertaining to them, a judgment declaring that the City has violated their First and Fourteenth Amendment rights, an order enjoining their future discriminatory surveillance, and damages.

The District Court granted the City's Motion to

Dismiss the Complaint in February 2014 pursuant to Federal Rule of Civil Procedure 12(b)(1) for lack of standing and Federal Rule of Civil Procedure 12(b)(6) for failure to state a claim. First, the Court held that Plaintiffs failed to identify any cognizable "injury-in-fact" (let alone one "fairly traceable" to the City's surveillance). Second, it concluded that Plaintiffs failed to state a claim because "[t]he more likely explanation for the surveillance was a desire to locate budding terrorist conspiracies" than a desire to discriminate. *Hassan v. City of New York*, No. 12-cv-3401, 2014 WL 654604, at *7 (D.N.J. Feb. 20, 2014). It therefore entered judgment in the City's favor. Plaintiffs now appeal these rulings.

III. STANDING

As did the District Court, we begin with Plaintiffs' standing to have a federal court decide their claims. Standing to sue is required for jurisdiction in a federal forum. Derived from Article III of our Constitution, it is the threshold inquiry in every case, one for which "[t]he party invoking federal jurisdiction bears the burden of [proof]." Lujan v. Defenders of Wildlife, 504 U.S. 555, 561 (1992). Analyzing this requirement entails a three-part inquiry. Has at least one plaintiff suffered an "injury in fact"? *Id.* If so, is that injury "fairly . . . trace[able] to the challenged action of the Id. at 560 (alterations in original) (quoting defendant"? Simon v. E. Ky. Welfare Rights Org., 426 U.S. 26, 41–42 (1976)). And if the answer to both is yes, will that injury be "likely . . . redressed by a favorable decision"? Id. at 561 (quoting *Simon*, 426 U.S. at 38).

When answering these questions, "we must assume that the party asserting federal jurisdiction is correct on the legal merits of his claim, that a decision on the merits would be favorable[,] and that the requested relief would be Case: 14-1688 Document: 003112098807 Page: 19 Date Filed: 10/13/2015

granted." Cutler v. U.S. Dep't of Health & Human Servs., 797 F.3d 1173, 1179 (D.C. Cir. 2015) (internal quotation marks omitted). In other words, to withstand a "facial attack" at the motion-to-dismiss stage, a plaintiff need only plausibly allege facts establishing each constitutional requirement. Lewis v. Casey, 518 U.S. 343, 358 (1996).

A. Injury-in-Fact

A plaintiff alleges injury-in-fact when it claims that it has, or is in imminent danger of having, suffered "an invasion of a legally protected interest" that is "concrete and particularized" and "actual or imminent, not conjectural and hypothetical." *Lujan*, 504 U.S. at 560 (quoting *Whitmore v. Arkansas*, 495 U.S. 149, 155 (1990)) (internal quotation marks omitted). The burden is low, requiring nothing more than "an identifiable trifle of harm." *Joint Stock Soc'y v. UDV N. Am., Inc.*, 266 F.3d 164, 177 (3d Cir. 2001) (Alito, J.) (quoting *United States v. Students Challenging Regulatory Agency Procedures (SCRAP)*, 412 U.S. 669, 686 (1973)).

While Plaintiffs point to at least four other injuries they contend also meet this requirement, "[t]he indignity of being singled out [by a government] for special burdens on the basis of one's religious calling," *Locke v. Davey*, 540 U.S. 712, 731 (2004) (Scalia, J., dissenting), is enough to get in the courthouse door. Unequal treatment is "a type of personal injury [that] ha[s] long [been] recognized as judicially cognizable," *Heckler v. Mathews*, 465 U.S. 728, 738 (1984), and virtually every circuit court has reaffirmed¹—as has the

¹ See, e.g., Davis v. Guam, 785 F.3d 1311, 1315 (9th Cir. 2015) ("[E]qual treatment under law is a judicially cognizable interest . . . even if it brings no tangible benefit to the party

Supreme Court—that a "discriminatory classification is itself a penalty," *Saenz v. Roe*, 526 U.S. 489, 505 (1999), and thus qualifies as an actual injury for standing purposes, where a citizen's right to equal treatment is at stake. *See also Ne. Fla. Chapter of Associated Gen. Contractors of Am. v. City of Jacksonville*, 508 U.S. 656, 657 (1993) ("The 'injury in fact' . . . is the denial of equal treatment . . .").²

asserting it."); Am. Civil Liberties Union of N.M. v. Santillanes, 546 F.3d 1313, 1319 (10th Cir. 2008) ("The injury in fact is the denial of equal treatment."); Planned Parenthood of S.C. Inc. v. Rose, 361 F.3d 786, 790 (4th Cir. 2004) ("Discriminatory treatment... qualif[ies] as an actual injury for standing purposes."); Lutheran Church-Mo. Synod v. FCC, 154 F.3d 487, 493 (D.C. Cir. 1998) ("[T]he claim that the litigant was denied equal treatment is sufficient to constitute Article III 'injury in-fact."); Peyote Way Church of God, Inc. v. Thornburgh, 922 F.2d 1210, 1214 n.2 (5th Cir. 1991) ("[I]llegitimate unequal treatment is an injury unto itself....").

² Plaintiffs' personal interest in religious equality falls squarely within the zone of those protected by the constitutional guarantees in question. While their claims certainly strike at the heart of the Equal Protection Clause of the Fourteenth Amendment, the First Amendment's guarantee of freedom of religion includes freedom from religious discrimination. *See, e.g., Permoli v. Municipality No. 1 of New Orleans*, 44 U.S. 589, 597 (1845) ("Equality before the law is of the very essence of liberty, whether civil or religious."); *Colo. Christian Univ. v. Weaver*, 534 F.3d 1245, 1257 (10th Cir. 2008) (McConnell, J.) ("From the beginning,

Case: 14-1688 Document: 003112098807 Page: 21 Date Filed: 10/13/2015

None of the City's arguments to the contrary are persuasive. First, its argument that unequal treatment is only injurious when it involves a tangible benefit like college admission or Social Security takes too cramped a view of Article III's injury requirement. As the Supreme Court has noted,

discrimination itself, by perpetuating "archaic and stereotypic notions" or by stigmatizing members of the disfavored group as "innately inferior" and therefore as less worthy participants in the political community, can cause serious noneconomic injuries to those

this nation's conception of religious liberty included, at a minimum, the equal treatment of all religious faiths without discrimination or preference."); *cf.* Karl Loewenstein, *Some General Observations on the Proposed "International Bill of Rights"* 17 (1942).

"[T]he Religion Clauses . . . and the Equal Protection Clause as applied to religion . . . all speak with one voice on this point: Absent the most unusual circumstances, one's religion ought not affect one's legal rights or duties or benefits." *Bd. of Educ. of Kiryas Joel Vill. Sch. Dist. v. Grumet*, 512 U.S. 687, 715 (1994) (O'Connor, J., concurring in part and concurring in the judgment in part); *see also, e.g., Rosenberger v. Rector & Visitors of Univ. of Va.*, 515 U.S. 819, 845 (1995); *Larson v. Valente*, 456 U.S. 228, 244–45 (1982); *Comm. for Pub. Educ. & Religious Liberty v. Nyquist*, 413 U.S. 756, 792–93 (1973); *Gillette v. United States*, 401 U.S. 437, 449 (1971); *Epperson v. Arkansas*, 393 U.S. 97, 104 (1968); *Everson v. Bd. of Educ. of Ewing Twp.*, 330 U.S. 1, 15 (1947).

persons who are personally denied equal treatment solely because of their membership in a disfavored group.

Heckler, 465 U.S. at 739–40 (citation omitted) (quoting Miss. Univ. for Women v. Hogan, 458 U.S. 718, 725 (1982)); see also, e.g., Mardell v. Harleysville Life Ins. Co., 65 F.3d 1072, 1074 (3d Cir. 1995) (per curiam) ("[A] victim of discrimination suffers a dehumanizing injury as real as, and often of far more severe and lasting harm than, a blow to the jaw." (internal quotation marks omitted)). After all, "[t]he fundamental concern of discrimination law is to redress the dignitary affront that decisions based on group characteristics represent, not to guarantee specific economic expectancies." Sandberg v. KPMG Peat Marwick, L.L.P., 111 F.3d 331, 335 (2d Cir. 1997).

The City next argues that Plaintiffs have suffered no injury-in-fact because it has not overtly condemned the Muslim religion. City Br. 35. This argument does not stand the test of time. Our Nation's history teaches the uncomfortable lesson that those not on discrimination's receiving end can all too easily gloss over the "badge of inferiority" inflicted by unequal treatment itself. Closing our eyes to the real and ascertainable harms of discrimination inevitably leads to morning-after regret. Compare Plessy v. Ferguson, 163 U.S. 537, 551 (1896) ("[If] enforced separation of the two races stamps the colored race with a badge of inferiority . . . [,] it is not by reason of anything found in the act, but solely because the colored race chooses to put that construction upon it."), with Brown v. Bd. of Educ., 347 U.S. 483, 494 (1954) ("To separate [children] from others of similar age and qualifications solely because of their race generates a feeling of inferiority as to their status in the community that may affect their hearts and minds in a way unlikely ever to be undone.").

Moving on, we are similarly unpersuaded by the City's alternative argument that Plaintiffs' alleged injuries are not "particularized." It is true that "only . . . a complainant [who] possesses something more than a general interest in the proper execution of the laws...is in a position to secure judicial intervention." Stark v. Wickard, 321 U.S. 288, 304 (1944). But where a plaintiff is "asserting [his or her] own [equality] right," a claim of discrimination, even where it affects a broad class, "is not an abstract concern or 'generalized grievance." Ad Hoc Comm. of Concerned Teachers v. Greenburgh #11 Union Free Sch. Dist., 873 F.2d 25, 29 (2d Cir. 1989) (quoting Warth v. Seldin, 422 U.S. 490, 499 (1975)). Because Plaintiffs in this case claim to be the very targets of the allegedly unconstitutional surveillance, they are unquestionably "affect[ed] . . . in a personal and individual way." Lujan, 504 U.S. at 560 n.1.

Further, that hundreds or thousands (or even millions) of other persons may have suffered the same injury does not change the individualized nature of the asserted rights and interests at stake. See, e.g., Sch. Dist. v. Schempp, 374 U.S. 203, 223 (1963) (calling religious freedom an "individual" right); Adarand Constructors, Inc. v. Peña, 515 U.S. 200, 227 (1995) (referring to a citizen's "personal right to equal protection of the laws" (emphasis in original)). Standing is easily recognized, for instance, in the case of "a widespread mass tort," even though "large numbers of individuals suffer the same common-law injury." FEC v. Akins, 524 U.S. 11, 24 (1998). And for good reason: "[t]o deny standing to persons who are in fact injured[,] simply because many others are also injured, would mean that the most injurious and widespread Government actions could be questioned by nobody." Massachusetts v. EPA, 549 U.S. 497, 526 n.24 (2007) (emphasis omitted) (quoting SCRAP, 412 U.S. at 688). Harm to all—even in the nuanced world of standing law cannot be logically equated with harm to no one.

Case: 14-1688 Document: 003112098807 Page: 24 Date Filed: 10/13/2015

Against this background, the City's reliance on *Laird* v. Tatum, 408 U.S. 1 (1972), is misplaced. The plaintiffs there alleged only a "chilling effect" on third parties' speech caused by "the mere existence, without more, of [nondiscriminatory] governmental investigative and gathering activity." Id. at 10–11. Plaintiffs here, by contrast, allege that the discriminatory manner by which the Program is administered itself causes them direct, ongoing, and immediate harm. Because "standing... is only a problem where no harm independent of the First Amendment is alleged," Gill v. Pidlypchak, 389 F.3d 379, 383 (2d Cir. 2004) (Calabresi, J.), and Laird doesn't stand for the proposition that public surveillance is either per se immune from constitutional attack or subject to a heightened requirement of injury, that case's "narrow" holding, see 408 U.S. at 15, doesn't reach the facts of this case.

Indeed, in several post-*Laird* cases we have recognized that, while surveillance in public places may not of itself violate any privacy right,³ it can still violate other rights that give rise to cognizable harms. *See, e.g., Hall v. Pa. State Police*, 570 F.2d 86, 91 (3d Cir. 1978) ("Although it may be assumed that the state may arrange for photographing all suspicious persons entering the bank, it does not follow that its criterion for selection may be racially based, in the absence of a proven compelling state interest." (citation omitted)); *cf. Anderson v. Davila*, 125 F.3d 148, 160–61 (3d. Cir. 1997) (Roth, J.) (while public governmental surveillance alone was not cognizable, identical surveillance conducted in retaliation

³ We do not take a position on whether Plaintiffs could have brought suit to vindicate such an interest. They do not allege a violation of some constitutional right to privacy, but to equal treatment.

Case: 14-1688 Document: 003112098807 Page: 25 Date Filed: 10/13/2015

for one's exercise of First Amendment rights gave rise to a separate injury cognizable under Article III).

B. Fair Traceability

The second requirement of injury-in-fact is a causal connection between a defendant's alleged conduct and the plaintiff's harm. *See Lujan*, 504 U.S. at 561. The City contends that Plaintiffs have failed to satisfy this requirement because the Associated Press ("AP"), not the NYPD, revealed the Program to the public and did so without the City's permission. In short, it argues, "What you don't know can't hurt you. And, if you *do* know, don't shoot us. Shoot the messenger."

Aside from its distortions of the factual record,⁴ the

Moreover, even if they were required to do so, Plaintiffs have produced ample evidence in rebuttal showing that: (1) "[a] former NYPD informant...independently [of the AP] revealed the NYPD's practice of targeting innocent Muslims" by "sp[eaking] publicly in great detail about his part in the NYPD's policy and practice of surveilling Muslims on the basis of religion," Decl. of Glenn Katon ¶ 4;

⁴ Far from attesting to the NYPD and AP's respective roles in revealing the once-secret Program, the affidavit of defense counsel on which the City relies merely states that the AP reported on the NYPD's conduct and "released [unredacted] documents to the public at large beginning in . . . August 2011." Decl. of Peter G. Farrell ¶ 3. It is impossible to infer reasonably, let alone conclude, from this statement that the AP was the first (or only) public source of the information or that the NYPD played no role for which it may be held legally responsible.

> City's argument is legally untenable because (to repeat) the discrimination itself is the legally cognizable injury. Indeed, discrimination often has been likened to a "dignitary tort," see, e.g., Curtis v. Loether, 415 U.S. 189, 195 n.10 (1974) (quoting Charles O. Gregory & Harry Kalven, Jr., Cases and Materials on Torts 961 (2d ed. 1969)), where "[t]he tort is said to be damage itself," 2 Dan B. Dobbs, Dobbs Law of Remedies § 7.4(1), at 334 (2d ed. 1993). And, as with other "torts" in this category, "the affront to the other's dignity . . . is as keenly felt by one who only knows after the event that an indignity has been perpetrated upon him as by one who is conscious of it while it is being perpetrated." Restatement (First) of Torts § 18 cmt. e (1934). Because we view the claimed discrimination itself as the primary injury alleged, it "follows from our definition of 'injury in fact'" that the City "is the 'cause" of that injury rather than any member Ne. Fla. Chapter of Associated Gen. of the press. Contractors, 508 U.S. at 666 n.5.

> Finally, even if only the collateral consequences of the discrimination—rather than the unequal treatment itself—could count as Article III injury, the City "wrongly equat[es]...injury 'fairly traceable' to the defendant with injury as to which the defendant's actions are the very last step in the chain of causation." *Constitution Party of Pa. v. Aichele*, 757 F.3d 347, 366 (3d Cir. 2014) (second alteration in original) (quoting *Bennett v. Spear*, 520 U.S. 154, 168–69 (1997)). That is incorrect. "[T]here is room for concurrent

and (2) "[s]ince the AP began publishing reports regarding the NYPD's policy and practice of targeting Muslims for surveillance, senior New York City officials have acknowledged and endorsed the NYPD's tactics," thus "propagat[ing] and amplif[ying] the harm," id. ¶ 3.

causation in the analysis of standing, and, indeed, 'an indirect causal relationship will suffice, so long as there is a fairly traceable connection." *Id.* (citation omitted) (quoting *Toll Bros. v. Township of Readington*, 555 F.3d 131, 142 (3d Cir. 2009) (internal quotation marks omitted)); *see also Block v. Meese*, 793 F.2d 1303, 1309 (D.C. Cir. 1986) (Scalia, J.) ("[T]he question of core, constitutional injury-infact... requires no more than *de facto* causality."); *Pitt News v. Fisher*, 215 F.3d 354, 361 (3d Cir. 2000) ("but for" causation sufficient to establish traceability to establish standing).

C. Redressability

The last requirement of Article III standing is redressability, which requires the plaintiff to show that "it...[is] 'likely,' as opposed to merely 'speculative,' that the injury will be 'redressed by a favorable decision.'" *Lujan*, 504 U.S. at 560 (quoting *Simon*, 426 U.S. at 38). Redressability is "easily established in a case where," as here, "the alleged injury arises from an identifiable discriminatory policy." *Smith v. Meese*, 821 F.2d 1484, 1494 (11th Cir. 1987). While we cannot predict "the exact nature of the possible relief ... without a full development of the facts, an order enjoining the policy and requiring non-discriminatory investigation and enforcement would redress the injury." *Id*.

As for past harms, the potential avenues for redress depend on how a particular plaintiff's injury shows itself. Those plaintiffs able to prove "actual injur[ies]"—i.e., those other than "the abstract value of [the] constitutional right[s]," such as out-of-pocket losses or emotional distress—may recover compensatory damages. *Memphis Cmty. Sch. Dist. v. Stachura*, 477 U.S. 299, 308 (1986); *see also Carey v. Piphus*, 435 U.S. 247, 264–66 (1978). For other plaintiffs, "the major purpose of the suit may be to obtain a public

declaration that the[y are] right and w[ere] improperly treated," see Restatement (Second) of Torts § 901 cmt. c (1979), along with nominal damages that serve as "a symbolic vindication of [their] constitutional right[s]," Schneider v. County of San Diego, 285 F.3d 784, 794 (9th Cir. 2002) (quoting Floyd v. Laws, 929 F.2d 1390, 1403 (9th Cir. 1991)). Given the range of available remedies, redressability is easily satisfied.

* * * * *

Confident in our jurisdiction to hear this case, we now turn to the merits of Plaintiffs' constitutional claims and begin with equal protection.

IV. CONSTITUTIONAL CLAIMS

A. Equal-Protection Claim

The Equal Protection Clause of the Fourteenth Amendment to our Constitution provides that "[n]o State shall...deny to any person within its jurisdiction the equal protection of the laws." U.S. Const. Amend. XIV, § 1. Plaintiffs claim the City is contravening that mandate and violating their rights by surveilling them pursuant to a Program that investigates persons not because of any reasonable suspicion of wrongdoing (or other neutral criterion) but solely because of their Muslim religious affiliation.

A "claim of selective investigation" by the police draws on "'ordinary equal protection standards." *Flowers v. City of Minneapolis*, 558 F.3d 794, 798 (8th Cir. 2009) (quoting *Wayte v. United States*, 470 U.S. 598, 608 (1985)). As with other equal-protection claims, we ask whether the City intentionally discriminates against a reasonably

identifiable group and whether that intentional discrimination is nonetheless legally justified.

1. Do Plaintiffs Plausibly Allege Intentional Discrimination?

To state an equal-protection claim, Plaintiffs must allege (and ultimately prove) "intentional discrimination." Washington v. Davis, 426 U.S. 229, 241 (1976); Pers. Adm'r of Mass. v. Feeney, 442 U.S. 256, 276 (1979). It is not enough for them to allege that they are Muslim and that the NYPD surveilled more Muslims than members of any other religion. See Ashcroft v. Iqbal, 556 U.S. 662 (2009). Rather, Plaintiffs' religious affiliation must have been a substantial factor in that different treatment. Davis, 426 U.S. at 235; Feeney, 442 U.S. at 276.

i. Plaintiffs Plausibly Allege a Surveillance Program with a Facially Religious Classification.

There are a variety of theories to consider in an equal-protection claim of this type. First, Plaintiffs could point to a policy that is facially discriminatory, meaning that the policy "by its own terms" singles out Muslims "for different treatment." 3 Ronald D. Rotunda & John E. Nowak, *Treatise on Constitutional Law* § 18.4 (10th ed. 2012); *see*, *e.g.*, *Adarand*, 515 U.S. at 213, 227–29. Second, they could identify a policy that "either shows no classification on its face or else indicates a classification which seems to be legitimate," yet one that NYPD officers apply to Muslims with a greater "degree[] of severity" than other religious groups. Rotunda & Novak, *supra*, § 18.4; *see*, *e.g.*, *Yick Wov. Hopkins*, 118 U.S. 356, 373–74 (1886). Or, third, Plaintiffs could identify a facially neutral policy that the City purposefully "designed to impose different burdens" on

Case: 14-1688 Document: 003112098807 Page: 30 Date Filed: 10/13/2015

Muslims and that (even if applied evenhandedly) does in fact have the intended adverse effect. Rotunda & Novak, *supra*, § 18.4; *see*, *e.g.*, *Village of Arlington Heights v. Met. Hous. Dev. Corp.*, 429 U.S. 252, 264–65 (1977).

Here, Plaintiffs seek to proceed by way of the first of these three methods, arguing their "allegations leave no doubt that the . . . [Program] relies on an express classification of Muslims for disfavored treatment." See Pls.' Br. 10. This is a viable legal theory. Where a plaintiff can point to a facially discriminatory policy, "the protected trait by definition plays a role in the decision-making process, inasmuch as the policy explicitly classifies people on that basis." Servs. v. Wind Gap Mun. Auth., 421 F.3d 170, 177 (3d Cir. 2005) (quoting DiBiase v. SmithKline Beecham Corp., 48 F.3d 719, 726 (3d Cir. 1995)). Put another way, direct evidence of intent is "supplied by the policy itself." Massarsky v. Gen. Motors Corp., 706 F.2d 111, 128 (3d Cir. 1983) (Sloviter, J., dissenting).

_

⁵ To the extent the City focuses on Plaintiffs' failure to allege the existence of a written policy, there is no requirement that a policy be reduced to written form. *See*, *e.g.*, *Johnson v. California*, 543 U.S. 499, 502, 509 (2005) (holding that an "unwritten [prison] policy of racially segregating prisoners in double cells" was subject to strict scrutiny). As the Ninth Circuit has explained, "[t]he primary—indeed, perhaps only—difference [between a suit involving a written and unwritten policy] is an evidentiary one." *Hoye v. City of Oakland*, 653 F.3d 835, 855 (9th Cir. 2011). While a "[p]laintiff[] ha[s] no difficulty establishing what a policy is when the policy is written," "[a]n unwritten policy, by contrast, is usually harder to establish." *Id*.

Case: 14-1688 Document: 003112098807 Page: 31 Date Filed: 10/13/2015

The City nonetheless attacks the plausibility of the allegations, arguing that Plaintiffs point to only "conclusory allegations . . . spread throughout [the] . . . [C]omplaint," which "as a matter of law cannot be credited." City Br. 56. It further asserts that, "[o]nce the conclusory allegations are pushed aside, the remaining factual allegations are insufficient to find a facially discriminatory classification." *Id*.

We disagree with this characterization. While the City compares Plaintiffs' claims to the conclusory allegations in Iqbal, those were far from what we have here. In our case, Plaintiffs allege specifics about the Program, including when it was conceived (January 2002), where the City implemented it (in the New York Metropolitan area with a focus on New Jersey), and why it has been employed (because of the belief "that Muslim religious identity . . . is a permissible proxy for criminality," Compl. ¶ 36). The Complaint also articulates the "variety of methods" by which the surveillance is carried out. See, e.g., id. ¶ 39 ("tak[ing] videos and photographs at mosques, Muslim-owned businesses and schools"); id. ("monitor[ing Muslim] websites, listservs, and chat rooms"); id. ¶ 46 ("snap[ping] pictures, tak[ing] video, and collect[ing] license plate numbers of congregants as they arrive at mosques to id. $\P 47$ ("us[ing] pray"); undercover officers . . . to monitor daily [Muslim] life neighborhoods . . . and sermons and conversations mosques"); id. ¶49 ("plac[ing] informants or undercover officers in all or virtually all MSAs"). These allegations are hardly "bare assertions . . . amount[ing] to nothing more than a 'formulaic recitation of the elements' of a constitutional discrimination claim." Iqbal, 556 U.S. at 681 (quoting Bell Atl. Corp. v. Twombly, 550 U.S. at 544, 545 (2007)).

Despite the City's demand for more information about when, by whom, and how the policy was enacted and where it Case: 14-1688 Document: 003112098807 Page: 32 Date Filed: 10/13/2015

was written down, "the *Twombly–Iqbal* duo have *not* inaugurated an era of evidentiary pleading." *Santana v. Cook Cnty. Bd. of Review*, 270 F.R.D. 388, 390 (N.D. Ill. 2010) (emphasis in original); *see also Twombly*, 550 U.S. at 570 (rejecting the proposition that notice pleading "require[s] heightened fact pleading of specifics"). Nor do "factual allegations . . . become impermissible labels and conclusions simply because the additional factual allegations explaining and supporting the articulated factual allegations are not also included." *In re Niaspan Antitrust Litig.*, 42 F. Supp. 3d 735, 753 (E.D. Pa. 2014) (internal quotation marks omitted). While it is possible that Plaintiffs will ultimately falter in meeting their burden of proof, the collection of evidence is the object of discovery.

Moreover, even if the pleading of "evidence" rather than "grounds for relief" were required (which it is not), the Complaint includes numerous examples of persons that the NYPD is surveilling because of their religious affiliation.⁶

⁶ To the extent the City means to argue that Plaintiffs have failed to allege plausibly that even these exemplars have not been singled out by reason of their religious affiliation, we disagree. Plaintiffs' allegations, which draw on the sources of circumstantial evidence commonly used to make out a *prima facie* case of intentional discrimination in a disparate-treatment suit of this type, easily satisfy the plausibility threshold required to survive a motion to dismiss. *See, e.g., Rojas v. Alexander's Dep't Store, Inc.*, 924 F.2d 406, 410 (2d Cir. 1990) ("maintenance of records of the race of the arrestees"); *Marshall v. Colum. Lea Reg'l Hosp.*, 345 F.3d 1157, 1170 (10th Cir. 2003) (McConnell, J.) (racial designation on a driving-citation form "where none was

See, e.g., Compl. ¶ 14 (the Masjid al-Haqq and Masjid Ali K. Muslim mosques); id. ¶ 17 (MSAs for Rutgers University campuses at Newark and New Brunswick); id. ¶ 18 (All Body Shop Inside & Outside); id. ¶ 20 (Unity Beef Sausage Co.); id. ¶ 22 (the Masjid-e-Ali mosque); id. ¶ 31 (Al-Hidaayah Academy); id. (Al Muslimaat Academy). These allegations supplement those that the NYPD "surveil[led]... at least twenty mosques, fourteen restaurants, eleven retail stores, two grade schools and two [MSAs] in New Jersey," id. ¶ 38; "creat[ed] over twenty precinct-level maps of the City of Newark," id.; and attempted to place an "informant inside every mosque within a 250-mile radius of New York City" as well as prepared an "analytical report on every mosque within 100 miles," id. ¶ 47.

Finally, because Plaintiffs allege that all of these persons and entities were surveilled without any reasonable suspicion of wrongdoing (as noted above, they assert that, "[i]n all its years of operation, the Program has never generated a single [criminal] lead," *id.* ¶ 2), this case can be easily contrasted with others where the law-enforcement investigation at issue was almost certainly explained by a reasonable suspicion of wrongdoing.⁷ *Cf. George v. Rehiel*,

called for"); *Jean v. Nelson*, 711 F.2d 1455, 1495–96 (11th Cir. 1983) (statistical evidence showing "glaring" effect on protected class); *Floyd v. City of New York*, 959 F. Supp. 2d 540, 587 (S.D.N.Y. 2013) (disparities between minority groups in "hit rates" combined with other evidence); *Rodriguez v. Cal. Highway Patrol*, 89 F. Supp. 2d 1131, 1141 (N.D. Cal. 2000) (statistical evidence).

⁷ This of course is not to say that an absence or presence of reasonable suspicion in a particular case determines the

738 F.3d 562, 586 (3d Cir. 2013) ("The TSA Officials' suspicion was an obvious alternative explanation for their conduct, which negates any inference of retaliation."). That we might be able to conjure up some non-discriminatory motive to explain the City's alleged conduct is not a valid basis for dismissal. It is "only when [a] defendant's plausible

viability of a plaintiff's equal-protection claim. *Cf. Whren v. United States*, 517 U.S. 806, 813 (1996) ("[T]he Constitution prohibits selective enforcement of the law based on considerations such as race. But the constitutional basis for objecting to intentionally discriminatory application of laws is the Equal Protection Clause, not the Fourth Amendment. Subjective intentions play no role in ordinary, probable-cause Fourth Amendment analysis."); *United States v. Scopo*, 19 F.3d 777, 786 (2d Cir. 1994) (Newman, C.J., concurring) ("Though the Fourth Amendment permits a pretext arrest, if otherwise supported by probable cause, the Equal Protection Clause still imposes restraint on impermissibly class-based discriminations.").

But although a lack of reasonable suspicion does not afford a presumption that a law-enforcement officer initiated an investigation on the basis of a protected characteristic, it is certainly one factor that may be considered by a finder of fact. See Bennett v. City of Eastpointe, 410 F.3d 810, 822 n.1 (6th Cir. 2005) ("While the stop was justified from a Fourth Amendment perspective . . . [,] the lack of suspicion . . . may properly be considered in the plaintiffs' selective-enforcement claim."); Anderson v. Cornejo, 284 F. Supp. 2d 1008, 1055 (N.D. Ill. 2003) (citing "the lack of adequate suspicion for a strip search" as probative of the fact that a customs officer "acted, at least in part, because [the plaintiff was] an African-American woman").

alternative explanation is so convincing" to render the "plaintiff's explanation... *im*plausible" that a court may dismiss a complaint. *Starr v. Baca*, 652 F.3d 1202, 1216 (9th Cir. 2011) (emphasis in original).

In sum, because Plaintiffs have pleaded ample "factual content [that] allows [us] to draw the reasonable inference that the [City] is liable for the misconduct alleged," *Iqbal*, 556 U.S. at 663, we decline to dismiss their Complaint on the ground that they have not plausibly alleged a surveillance program with a facially discriminatory classification.

ii Intentional Discrimination Does Not Require an Invidious Motive.

The City also argues that, even assuming Plaintiffs have plausibly alleged a facial classification based on religious affiliation, their allegations of discriminatory "purpose" are implausible because "the more likely explanation for the NYPD's actions is public safety rather than discrimination based upon religion." City Br. 49. Its reasoning is essentially two-fold: "the surveillance is alleged to have begun just after the [September 11, 2001] terrorist attacks," *id.*, and "[t]he police could not have monitored New Jersey for Muslim terrorist activities without monitoring the Muslim community itself," *id.* (alteration in original) (quoting *Hassan*, 2014 WL 654604, at *6).

Here's the City's problem: there's a difference between "intent" and "motive." "[A] defendant acts intentionally when he desires a particular result, without reference to the reason for such desire. Motive, on the other hand, is the reason why the defendant desires the result." 2 Harry Sanger Richards et al., *American Law and Procedure* § 8, at 6 (1922). In other words, "intent" asks whether a person acts "intentionally or accidentally," while "motive"

asks, "If he did it intentionally, why did he do it?" 1 John William Salmond, Jurisprudence § 134, at 398 (7th ed. 1924) (emphasis in original); see also Black's Law Dictionary 881 (Bryan Garner ed., 10th ed. 2014) ("While motive is the inducement to do some act, intent is the mental resolution or determination to do it."). This fundamental "distinction between motive and intent runs all through the law." Johnson v. Phelan, 69 F.3d 144, 155 (7th Cir. 1995) (Posner, C.J., concurring in part and dissenting in part).

In focusing on what the City contends was its "legitimate purpose[]" of "analy[zing]... potential [security] threats and vulnerabilities," City Br. 50, it wrongly assumes that invidious motive is a necessary element of discriminatory intent. It is not. All you need is that the state actor *meant* to single out a plaintiff because of the protected characteristic itself. See, e.g., Snyder v. Louisiana, 552 U.S. 472, 485 (2008); Bray v. Alexandria Women's Health Clinic, 506 U.S. 263, 269–70 (1993). In a school-segregation case, for instance, "the 'intent' which triggers a finding of unconstitutionality is not an intent to harm black students, but simply an intent to bring about or maintain segregated schools." United States v. Sch. Dist. of Omaha, 521 F.2d 530, 535 (8th Cir. 1975). Likewise, a prosecutor who strikes a juror on the basis of race discriminates intentionally even if motivated by a sincere desire to win his case. See, e.g., Georgia v. McCollum, 505 U.S. 42, 59 (1992).

So too here. While the absence of a legitimate motive may bear on whether the challenged surveillance survives the appropriate level of equal-protection scrutiny, "intentional discrimination" need not be motivated by "ill will, enmity, or hostility" to contravene the Equal Protection Clause. *Floyd v. City of New York*, 959 F. Supp. 2d 540, 662 (S.D.N.Y. 2013) (quoting *Ferrill v. Parker Grp., Inc.*, 168 F.3d 468, 473 n.7 (11th Cir. 1999)); *see also Cmtys. for Equity v. Mich. High*

Case: 14-1688 Document: 003112098807 Page: 37 Date Filed: 10/13/2015

Sch. Athletic Ass'n, 459 F.3d 676, 694 (6th Cir. 2006) (distinguishing between "an intent to treat two groups differently" and "an intent to harm"); Garza v. County of Los Angeles, 918 F.2d 763, 778 n.1 (9th Cir. 1990) (Kozinski, J., concurring in part and dissenting in part) ("[T]here can be intentional discrimination without an invidious motive."). Thus, even if NYPD officers were subjectively motivated by a legitimate law-enforcement purpose (no matter how sincere), they've intentionally discriminated if they wouldn't have surveilled Plaintiffs had they not been Muslim.

2. Is the Alleged Discrimination Nonetheless Legally Justified?

Once a plaintiff demonstrates treatment different from others with whom he or she is similarly situated and that the unequal treatment is the result of intentional discrimination, "the adequacy of the reasons for that discrimination are . . . separately assessed at equal protection's second step" under the appropriate standard of review. *SECSYS*, *LLC v. Vigil*, 666 F.3d 678, 689 (10th Cir. 2012). To apply this traditional legal framework to the facts of this case, we must determine the appropriate standard of review (*i.e.*, rational basis, intermediate scrutiny, or strict scrutiny) and then ask whether it is met.⁸

i. Level of Scrutiny

At a minimum, intentional discrimination against any "identifiable group" is subject to rational-basis review, which

⁸ Although other modes of analysis have also been employed, *see, e.g., Obergefell v. Hodges*, 135 S. Ct. 2584, 2596 (2015), we find it appropriate to apply the conventional two-part framework in the context of this case.

Case: 14-1688 Document: 003112098807 Page: 38 Date Filed: 10/13/2015

requires the classification to be rationally related to a legitimate governmental purpose. Johnson v. Cohen, 836 F.2d 798, 805 n.9 (3d Cir. 1987). Where a "quasi-suspect" or "suspect" classification is at issue, however, the challenged action must survive "intermediate scrutiny" or "strict scrutiny." Intermediate scrutiny (applicable to quasi-suspect classes like gender and illegitimacy) requires that a classification "be substantially related to an important governmental objective." Clark v. Jeter, 486 U.S. 456, 461 (1988). In contrast, strict scrutiny (applicable to suspect classes like race and nationality) is an even more demanding standard, which requires the classification be "narrowly tailored . . . [to] further [a] compelling governmental interest[]." Gratz v. Bollinger, 539 U.S. 244, 270 (2003). Strict and intermediate scrutiny (which we collectively refer to as "heightened scrutiny" to distinguish them from the far less demanding rational-basis review) in effect set up a presumption of invalidity that the defendant must rebut.

Perhaps surprisingly, neither our Court nor the Supreme Court has considered whether classifications based on religious affiliation¹⁰ trigger heightened scrutiny under the

-

⁹ "Strict scrutiny" is also triggered in the case of a "fundamental right." While "the right to free exercise of religion" is fundamental, *Lewis*, 518 U.S. at 404, Plaintiffs proceed in this case on the theory that religious affiliation is a protected class.

¹⁰ We refer in this opinion only to discrimination based on religious *affiliation* rather than *involvement*. Case law distinguishes between the two. *See*, *e.g.*, *United States v*. *DeJesus*, 347 F.3d 500, 510 (3d Cir. 2003) (Fuentes, J.) ("Because we affirm the District Court's finding that the

Case: 14-1688 Document: 003112098807 Page: 39 Date Filed: 10/13/2015

Equal Protection Clause. See Steven G. Calabresi & Abe Salander, Religion and the Equal Protection Clause: Why the Constitution Requires School Vouchers, 65 Fla. L. Rev. 909, 919 (2013); Kenji Yoshino, Suspect Symbols: The Literary Argument for Heightened Scrutiny for Gays, 96 Colum. L. Rev. 1753, 1783 (1996). We therefore confront a question of first impression in this Circuit.

Although the answer to this question is not found in binding precedent, we hardly write on a clean slate. To start, it has long been implicit in the Supreme Court's decisions that religious classifications are treated like others traditionally subject to heightened scrutiny, such as those based on race. *United States v. Armstrong*, 517 U.S. 456, 464 (1996) (naming "race" and "religion" as examples of "unjustifiable standard[s]" for a "decision whether to

government's strikes were based on the jurors' heightened religious involvement rather than their religious affiliation, we need not reach the issue of whether a peremptory strike based solely religious affiliation would on unconstitutional."); United States v. Stafford, 136 F.3d 1109, 1114 (7th Cir. 1998) (Posner, C.J.) (explaining that "[i]t is necessary to distinguish among religious affiliation, a religion's general tenets, and a specific religious belief"), modified, 136 F.3d 1115 (7th Cir. 1998). Nor do we mean to state a position on the separate "question of whether all religions together constitute a suspect or quasi-suspect class." Christian Sci. Reading Room Jointly Maintained v. City of San Francisco, 807 F.2d 1466, 1467 n.1 (9th Cir. 1986) (Norris, J., dissenting from the denial of rehearing *en banc*) (stating this as a separate issue that the panel expressly declined to decide).

prosecute" (quoting *Oyler v. Boles*, 368 U.S. 448, 456 (1962))); *Burlington N. R.R. v. Ford*, 504 U.S. 648, 651 (1992) (referring to "race" and "religion" as "classif[ications] along suspect lines"); *Friedman v. Rogers*, 440 U.S. 1, 17 (1979) (calling "race, religion, [and] alienage . . . inherently suspect distinctions"); *City of New Orleans v. Dukes*, 427 U.S. 297, 303 (1976) (same); *United States v. Batchelder*, 442 U.S. 114, 125 n.9 (1979) (listing "race" and "religion" as "unjustifiable standard[s]" under our Constitution (quoting *Oyler*, 368 U.S. at 456)); *Steele v. Louisville & Nashville R.R.*, 323 U.S. 192, 209 (1944) (Murphy, J., concurring) ("The Constitution voices its disapproval whenever economic discrimination is applied under authority of law against any race, creed or color.").

This line of comment can be traced back to the famous footnote four of the Supreme Court's 1938 decision in Carolene Products, where the Court suggested that discriminatory legislation should "be subjected to more exacting judicial scrutiny under the general prohibitions of the Fourteenth Amendment" if "directed at particular religious, or national, or racial minorities." United States v. Carolene Prods. Co., 304 U.S. 144, 152 n.4 (1938) (citations omitted) (emphasis added). And even before Carolene *Products*, the Court considered religious discrimination to be a classic example of "a denial of the equal protection of the laws to the less favored classes." Am. Sugar Ref. Co. v. Louisiana, 179 U.S. 89, 92 (1900); see also Hall v. De Cuir, 95 U.S. 485, 505 (1877) ("Directors of schools in Iowa . . . [cannot] deny a youth of proper age admission to any particular school on account of nationality, color, or religion.").

It is true that these statements are *dicta*. But even so, Supreme Court *dicta* "requires serious consideration," *United States v. Marzzarella*, 614 F.3d 85, 90 n.5 (3d Cir. 2010),

Case: 14-1688 Document: 003112098807 Page: 41 Date Filed: 10/13/2015

"especially . . . when, as here, we encounter a decades-long succession of statements from the Court," Myers v. Loudoun Cnty. Pub. Sch., 418 F.3d 395, 410 (4th Cir. 2005) (D. Motz, J., concurring in the judgment). Moreover, this dicta is consistent with our own. Connelly v. Steel Valley Sch. Dist., 706 F.3d 209, 213 (3d Cir. 2013) (identifying "race, religion, [and] alienage" as "inherently suspect distinctions" (quoting Schumacher v. Nix, 965 F.2d 1262, 1266 (3d Cir. 1992) (internal quotation marks omitted)); United States v. DeJesus, 347 F.3d 500, 510–11 (3d Cir. 2003) (Fuentes, J.) (referring in dictum to "religious affiliation" as "a protected class"); Tolchin v. Supreme Court of New Jersey, 111 F.3d 1099, 1114 (3d Cir. 1997) (naming "race, religion or alienage" as "suspect distinctions"); United States v. Friedland, 83 F.3d 1531, 1537 (3d Cir. 1996) ("[T]he government can[not] refuse to move for a downward[] departure under 18 U.S.C. § 3553(e) [if]...base[d]...on a constitutionally suspect ground such as race or religion.").

We also are guided by other appellate courts that have subjected religious-based classifications to heightened scrutiny. For instance, both the Eighth and Tenth Circuit Courts have held without fanfare that "[r]eligion is a suspect classification," *Abdulhaseeb v. Calbone*, 600 F.3d 1301, 1322 n.10 (10th Cir. 2010); *Patel v. U.S. Bureau of Prisons*, 515 F.3d 807, 816 (8th Cir. 2008), and the Second and Ninth have done the same in so many words, *see*, *e.g.*, *United States v. Brown*, 352 F.3d 654, 668 (2d Cir. 2003) (Calabresi, J.) (holding that the exercise of a peremptory strike due to a venire member's religious affiliation would violate *Batson v. Kentucky*, 476 U.S. 79 (1986), because "religious classifications . . . trigger strict scrutiny"); *Christian Sci. Reading Room Jointly Maintained v. City of San Francisco*,

Case: 14-1688 Document: 003112098807 Page: 42 Date Filed: 10/13/2015

784 F.2d 1010, 1012 (9th Cir. 1986) ("It seems clear that an individual religion meets the requirements for treatment as a suspect class."), *amended*, 792 F.2d 124 (9th Cir. 1986).¹¹

Today we join these courts and hold that intentional discrimination based on religious affiliation must survive

We also note that numerous state courts either have held that religious affiliation is a suspect classification or have issued opinions with strong dicta to that effect. See, e.g., Bagley v. Raymond Sch. Dep't, 728 A.2d 127, 137 (Me. 1999); Marrujo v. N.M. State Highway Transp. Dep't, 887 P.2d 747, 751 (N.M. 1994); Bd. of Cnty. Comm'rs of Saguache v. Flickinger, 687 P.2d 975, 982 n.9 (Colo. 1984) (en banc); State v. Correll, 626 S.W.2d 699, 701 (Tenn. 1982); Burmaster v. Gravity Drainage Dist. No. 2 of St. Charles Parish, 366 So. 2d 1381, 1386 n.3 (La. 1978); Gunn v. Lane County, 20 P.3d 247, 251 (Or. App. 2001); LaCava v. Lucander, 791 N.E.2d 358, 363 (Mass. App. Ct. 2003). But see State v. Purcell, 18 P.3d 113, 121 (Ariz. Ct. App. 2001) ("In addition to being a fundamental right, religious affiliation also may be a suspect classification under the Equal Protection Clause." (emphasis added)); State v. Davis, 504 N.W.2d 767, 771 (Minn. 1993), cert. denied, 511 U.S. 1115 (1994); Casarez v. State, 913 S.W.2d 468 (Tex. Crim. App. 1994).

¹¹ Some appellate courts have recognized the question as an open one, *see*, *e.g.*, *St. John's United Church of Christ v. City of Chicago*, 502 F.3d 616, 638 (7th Cir. 2007); *Wirzburger v. Galvin*, 412 F.3d 271, 283 (1st Cir. 2005); *Taylor v. Johnson*, 257 F.3d 470, 473 n.2 (5th Cir. 2001) (*per curiam*), but we are not aware of a single circuit court holding that religious classifications are subject to only rational-basis review.

Case: 14-1688 Document: 003112098807 Page: 43 Date Filed: 10/13/2015

heightened equal-protection review. Before turning more fully to our reasoning, however, we pause to reiterate that the term "heightened scrutiny," as we use it, encompasses both "intermediate scrutiny" and "strict scrutiny." Because the City bears the burden of production and proof with respect to both, *see infra* Part IV(A)(2), we need not—and should not¹²—determine in connection with its motion to dismiss which of the two applies, and we leave that question for the District Court in the first instance when and if it becomes necessary to decide it.

In designating a particular classification as "suspect" or "quasi-suspect" under the Equal Protection Clause, the Supreme Court generally considers a variety of factors "grouped around [the] central idea" of "whether the discrimination embodies a gross unfairness that is [so] sufficiently inconsistent with the ideals of equal protection to term it 'invidious.'" *Watkins v. U.S. Army*, 875 F.2d 699, 724–25 (9th Cir. 1989) (*en banc*) (Norris, J., concurring in the

¹² Ashwander v. Tenn. Valley Auth., 297 U.S. 288, 347 (1936) (Brandeis, J., concurring) ("It is not the habit of the court to decide questions of a constitutional nature unless absolutely necessary to a decision of the case." (quoting Burton v. United States, 196 U.S. 283, 295 (1905))); Liverpool, N.Y. & Phila. S.S. Co. v. Comm'rs of Emigration, 113 U.S. 33, 39 (1885) ("In the exercise of [its] jurisdiction, [the Court must]...never...formulate a rule of constitutional law broader than is required by the precise facts to which it is to be applied."); Ala. State Fed'n of Labor v. McAdory, 325 U.S. 450, 461 (1945) ("It has long been [the Court's] considered practice not... to decide any constitutional question in advance of the necessity for its decision.").

judgment). Among these are "whether the . . . class is defined by a[n] [immutable] trait that 'frequently bears no relation to ability to perform or contribute to society" and "whether the class has been saddled with unique disabilities because of prejudice or inaccurate stereotypes." *Id.* at 725 (quoting *Frontiero v. Richardson*, 411 U.S. 677, 686 (1973) (plurality opinion)). But while these factors are those most often considered, "[n]o single talisman can define those groups likely to be the target of classifications offensive to the Fourteenth Amendment . . .; experience, not abstract logic, must be the primary guide." *City of Cleburne v. Cleburne Living Ctr.*, *Inc.*, 473 U.S. 432, 472 n.24 (1985) (Marshall, J., concurring in the judgment in part and dissenting in part).

Courts first have looked with particular suspicion on discrimination based on "immutable human attributes." Parham v. Hughes, 441 U.S. 347, 351 (1979) (plurality opinion). Accordingly, a classification is more likely to receive heightened scrutiny if it discriminates against individuals based on a characteristic that they either cannot realistically change or ought not be compelled to change because it is fundamental to their identities. See, e.g., Baskin v. Bogan, 766 F.3d 648, 655 (7th Cir. 2014) (Posner, J.) (framing this issue as whether "the unequal treatment [is] based on some immutable or at least tenacious characteristic of the people discriminated against" as opposed to a "characteristic[] that [is] easy for a person to change, such as the length of his or her fingernails"); Watkins, 875 F.2d at 726 (Norris, J., concurring in the judgment) ("[T]he Supreme Court is willing to treat a trait as effectively immutable if changing it would involve great difficulty, such as requiring a major physical change or a traumatic change of identity.").

Religious affiliation falls within this category. As we

Case: 14-1688 Document: 003112098807 Page: 45 Date Filed: 10/13/2015

have recognized in the immigration context,¹³ religious affiliation is typically seen as "capable of being changed," yet "of such fundamental importance that individuals should not be required to modify it." *Ghebrehiwot v. Attorney Gen. of U.S.*, 467 F.3d 344, 357 (3d Cir. 2006) (quoting *Escobar v. Gonzalez*, 417 F.3d 363, 367 (3d Cir. 2005)); *see also Baskin*, 766 F.3d at 655 (Posner, J.) (listing "religion" as an example of "a deep psychological commitment" that would qualify for

_

¹³ Other courts have drawn on the definition of "immutable" in immigration cases when defining the term in the context of an equal-protection suit. *Latta v. Otter*, 771 F.3d 456, 464 n.4 (9th Cir. 2014) (quoting an immigration case for the proposition that "[s]exual orientation and sexual identity are immutable; they are so fundamental to one's identity that a person should not be required to abandon them" (alteration in original)), *cert. denied*, 135 S. Ct. 2931 (2015).

¹⁴ Aziz Z. Huq, *The Signaling Function of Religious Speech in Domestic Counterterrorism*, 89 Tex. L. Rev. 833, 852 (2011) (recognizing that religion lies "at the core of many individuals' understanding of their identity"); David B. Salmons, Comment, *Toward a Fuller Understanding of Religious Exercise: Recognizing the Identity-Generative and Expressive Nature of Religious Devotion*, 62 U. Chi. L. Rev. 1243, 1258 (1995) (noting the "fundamental role [that religious preference] play[s] in shaping an individual's concept of identity and personhood"); Note, *Reinterpreting the Religion Clauses: Constitutional Construction and Conceptions of the Self*, 97 Harv. L. Rev. 1468, 1474 (1984) ("A society that failed to protect religion would foreclose the individual's choice of the most fundamental part of his identity.").

heightened scrutiny). Moreover, while some immutable characteristics, such as intellectual disability, are so often correlated with "a person's ability to participate in society" that we frequently deem them to be constitutionally permissible bases for discrimination, *see Baskin*, 766 F.3d at 655, a person's religious affiliation is at the other end of that spectrum.

Religious discrimination, "by [its] very nature," has long been thought "odious to a free people whose institutions are founded upon the doctrine of equality." Bell v. Maryland, 378 U.S. 226, 288 (1964) (Goldberg, J., concurring) (quoting Hirabayashi v. United States, 320 U.S. 81, 100 (1943)); W. Va. State Bd. of Educ. v. Barnette, 319 U.S. 624, 653 (1943) ("[For] Jefferson and those who followed him[,]...[r]eligious minorities as well as religious majorities were to be equal in the eyes of the political state."); President James Madison, Religious Freedom: A Memorial and Remonstrance Against the General Assessment, in "A Bill Establishing Provision for the Teachers of the Christian Religion," Presented to the General Assembly of Virginia, at the Session of 1785 (1819) ("A just Government... will be best supported by protecting every citizen in the enjoyment of his Religion with the same equal hand which protects his person and his property; by neither invading the equal rights of any Sect, nor suffering any sect to invade those of another.").

Courts also are more likely to subject classifications that are "closely associated with inequality" to a more searching inquiry. Windsor v. United States, 699 F.3d 169, 1996 (2d Cir. 2012), aff'd on other grounds, 133 S. Ct. 2675 (2013). Thus, if the classification is accompanied by a history of "discrimination based on archaic and overbroad assumptions," Roberts v. U.S. Jaycees, 468 U.S. 609, 625 (1984), or if it has been traditionally used as a tool for the

Case: 14-1688 Document: 003112098807 Page: 47 Date Filed: 10/13/2015

oppression and subordination of minority groups, *see*, *e.g.*, *City of Richmond v. J.A. Croson Co.*, 488 U.S. 469, 495–96 (1989) (plurality opinion), heightened scrutiny often is more appropriately applied.

The history of religious discrimination in the United States is intertwined with that based on other protected characteristics, including national origin and race. Saint Francis Coll. v. Al-Khazraji, 481 U.S. 604, 611–12 (1987) (noting that "[t]he Ninth edition of the Encyclopedia Britannica... referred to Arabs, Jews, and other ethnic groups such as Germans, Hungarians, and Greeks, as separate races" (citations omitted)); Fong Yue Ting v. United States, 149 U.S. 698, 717 (1893) (referring to "Chinese laborers" as

¹⁵ Indeed, the close relationship among race, religion, ethnicity, and national origin is reflected by the allegations in Plaintiffs' Complaint. See, e.g., Compl. ¶ 40 ("In addition to targeting Muslims by focusing on mosques, Muslim-owned businesses, and other Muslim-associated organizations as subjects of surveillance, the Program also intentionally targets Muslims by using ethnicity as a proxy for faith."); id. ¶41 ("As part of the Program, the Department has designated twenty-eight countries and 'American Black Muslim' as 'ancestries of interest.""); id. ¶ 53 ("To facilitate future surveillance of entire American Muslim communities, the NYPD has created maps indicating the locations of mosques, restaurants, retail establishments, and schools owned by or serving Muslims, as well as ethnic populations from heavily Muslim countries."); id. ¶ 55 ("The NYPD also inspects records of name changes and compiles databases of new Muslim converts who take Arabic names, as well as Muslims who take names that are perceived to be 'Western.'").

"of a distinct race and religion"); In re Halladjian, 174 F. 834, 838 (C.C.D. Mass. 1909) ("A Hindoo . . . differs in color no less from a Chinaman than from an Anglo-Saxon . . . "); Khaled A. Beydoun, Between Muslim and White: The Legal Construction of Arab American Identity, 69 N.Y.U. Ann. Surv. Am. L. 29, 33 (2013) (noting that "the conflation of Arab and Muslim identity was deeply entrenched within the courts during the Naturalization Era" and that "Islam was treated as an ethno-racial identity").

It is thus unsurprising that tampering with religious affiliation brings into play the same concerns of inequality. Though "[n]othing but the most telling of personal experiences in religious persecution suffered by our forebears could have planted our belief in liberty of religious opinion any more deeply in our heritage," Schempp, 374 U.S. at 214 (citation omitted), we have struggled to guarantee religious equality since our Nation's founding. See generally Everson v. Bd. of Educ. of Ewing Twp., 330 U.S. 1, 9–10 (1947); Shaare Tefila Congregation v. Cobb, 481 U.S. 615, 616 (1987); Schware v. Bd. of Bar Exam'rs of N.M., 353 U.S. 232, 236 (1957); Murdock v. Pennsylvania, 319 U.S. 105, 109 (1943). Different religious groups have borne the brunt of majority oppression during different times, and the battle against religious prejudice continues. See, e.g., U.S. Patriot Act of 2001, Pub. L. 107-56, § 102(a)(3), 115 Stat. 274 ("The acts of violence that have been taken against Arab and Muslim Americans since the September 11, 2001, attacks against the United States should be and are condemned by all Americans who value freedom."); Brief in Support of Appellants by Amici Curiae the Asian American Legal Defense & Education Fund & 17 Other Non-Governmental Organizations Supporting Civil Rights for American Muslims 11–22.

In light of this history, distinctions between citizens on

religious grounds pose a particularly acute "danger of stigma and stirred animosities." Bd. of Educ. of Kiryas Joel Vill. Sch. Dist. v. Grumet, 512 U.S. 687, 728 (1994) (Kennedy, J., concurring in the judgment); see also Wright v. Rockefeller, 376 U.S. 52, 67 (1964) (Douglas, J., dissenting) ("When racial or religious lines are drawn by the State, the multiracial, multireligious communities that our Constitution seeks to weld together as one become separatist; antagonisms that relate to race or to religion . . . are generated . . . "); Kunz v. New York, 340 U.S. 290, 313 (1951) (Jackson, J., dissenting) ("If any two subjects are intrinsically incendiary and divisive, they are race and religion."). That "[c]enturies of experience testify that laws aimed at one ... religious group...generate hatreds and prejudices which rapidly spread beyond control," Am. Commc'ns Ass'n, C.I.O. v. Douds, 339 U.S. 382, 448 (1950) (Black, J., dissenting), also counsels in favor of heightened scrutiny.

A final relevant consideration is whether the Legislative and Executive Branches have concluded that a form of discrimination is inherently invidious. In holding gender to be a "quasi-suspect" classification deserving of intermediate scrutiny, the Supreme Court noted, for instance, in *Frontiero* that, because Congress is "a coequal branch of Government," its "conclu[sion] that classifications based upon sex are inherently invidious . . . [was] not without significance to the question [then] under consideration." 411 U.S. at 687–88.

Many of the same statutes that foreclose sex-based discrimination, including Title VII of the Civil Rights Act of 1964 cited by the *Frontiero* Court, *see id.* at 687, also forbid religious discrimination. *See*, *e.g.*, 42 U.S.C. § 2000e-2 (making it an "unlawful employment practice" for an employer to discriminate based on "race, color, religion, sex, or national origin"). And from the passage of the Civil Rights

Document: 003112098807 Page: 50 Date Filed: 10/13/2015

Act of 1875,¹⁶ to those designed to strengthen national security in our post-September 11 world,¹⁷ that commitment to the "sacrosanct...concept" of equality among "all religious...groups," *see* U.S. Patriot Act of 2001§ 102(a)(3), is embodied throughout the U.S. Code. *See*, *e.g.*, 2 U.S.C. § 1311(a) (employment); 12 U.S.C. § 3106a(1)(B), (2)(B) (banking); 12 U.S.C. § 4545 (fair housing); 22 U.S.C. § 2504(a) (Peace Corps service); 49 U.S.C. § 40127 (air transportation and use of private airports).

The same commitment to religious equality is seen in the pronouncements of the Executive Branch, from those of our first President, George Washington, to our current President, Barack Obama. See, e.g., President George Washington, Address to the Members of the New Church in Baltimore (Jan. 1793), in 2 Jared Sparks, Life of George Washington Commander-in-Chief of the American Armies: to Which Are Added, His Diaries and Speeches; and Various

Case: 14-1688

¹⁶ Act of Mar. 1, 1875, ch. 114, 18 Stat. 335 ("[I]t is essential to just government we recognize the equality of all men before the law, and hold that it is the duty of government in its dealings with the people to mete out equal and exact justice to all, of whatever nativity, race, color, or persuasion, religious or political").

¹⁷ See, e.g., U.S. Patriot Act of 2001, Pub. L. 107-56, § 102(a)(3), b(3), 115 Stat. 274 ("The concept of individual responsibility for wrongdoing is sacrosanct in American society, and applies equally to all religious, racial, and ethnic groups. . . . [T]he Nation is called upon to recognize the patriotism of fellow citizens from all ethnic, racial, and religious backgrounds.").

Miscellaneous Papers Relating to His Habits & Opinions 314, 314–15 (1839) ("In this enlightened age, and in this land of equal liberty, it is our boast that a man's religious tenets will not forfeit the protection of the laws, nor deprive him of the right of attaining and holding the highest offices that are known in the United States."); President Harry Truman, Special Message to the Congress on Civil Rights (Feb. 2, 1948) ("Racial, religious and other invidious forms of discrimination deprive the individual of an equal chance to develop and utilize his talents and to enjoy the rewards of his efforts."); President Theodore Roosevelt, Sixth Annual Message to Congress (Dec. 3, 1906) ("[W]e must treat with justice and good will all immigrants who come here under the law[,]...[w]hether they are Catholic or Protestant, Jew or Gentile "); President Barack Obama, State of the Union Address (Jan. 28, 2014) ("[W]e believe in the inherent dignity and equality of every human being, regardless of race or religion, creed or sexual orientation.").

For these reasons, we conclude that classifications on the basis of religious affiliation are subject to heightened scrutiny under the Equal Protection Clause.

ii. Evaluation of Means and Ends

The final step in evaluating an equal-protection claim is to examine the challenged action's "means" and "ends" and the "fit" between the two. The specific analysis differs depending on the level of scrutiny that applies. The higher the scrutiny required, the more persuasive must be the governmental objective and the snugger the means-ends fit. Thus, while it usually matters little for purposes of rational-basis review that a governmental interest is not exceedingly important or that "other means are better suited to the achievement of governmental ends," heightened scrutiny demands a much stronger justification and a much tighter

relationship "between the means employed and the ends served." *Tuan Anh Nguyen v. INS*, 533 U.S. 53, 77–78 (2001) (O'Connor, J., dissenting).

Also increasingly demanding is the standard of proof. While the rational-basis standard usually puts the burden of proof on the classification's *opponent* and "permits a court to hypothesize interests that *might* support [the governmental] distinctions," *id.* at 77 (emphasis added) (citing *Heller v. Doe*, 509 U.S. 312, 320 (1993); *R.R. Ret. Bd. v. Fritz*, 449 U.S. 155 (1980)), the burden of justification under both intermediate and strict scrutiny "is demanding and . . . rests entirely on the State," *United States v. Virginia*, 518 U.S. 515, 533 (1996). *See also Hogan*, 458 U.S. at 724 (discussing the standard and burden for intermediate scrutiny); *Fisher v. Univ. of Tex. at Austin*, 133 S. Ct. 2411, 2419 (2013) (strict scrutiny).

Here, the City argues that "[a] comprehensive understanding of the makeup of the community would help the NYPD figure out where to look—and where not to look in the event it received information that an Islamist radicalized to violence may be secreting himself in New Jersey." City Br. 50. It even goes so far as to assert that "it would be irresponsible for the NYPD not to have an understanding of the varied mosaic that is the Muslim community to respond to such threats." *Id.* (emphasis added). But because heightened scrutiny applies in this case, we cannot accept the City's invitation to dismiss Plaintiffs' Complaint based on its assurance that the Program is justified by national-security and public-safety concerns. Rather, the burden of producing evidence to overcome heightened scrutiny's presumption of unconstitutionality is that of the City, cf. Aiken v. City of Memphis, 37 F.3d 1155, 1163 (6th Cir. 1994) (en banc) ("When, as here, a race-based affirmative action plan is subjected to strict scrutiny, the party defending the plan bears the burden of producing evidence that the plan is constitutional."), and must be met *after* its Motion to Dismiss.

To be clear, we acknowledge that a principal reason for a government's existence is to provide security. But while we do not question the legitimacy of the City's interest, "[t]he gravity of the threat alone cannot be dispositive of questions concerning what means law enforcement officers may employ to pursue a given purpose." City of Indianapolis v. Edmond, 531 U.S. 32, 42 (2000). Rather, heightened scrutiny requires that the relationship between the asserted justification and discriminatory means employed "be substantiated by objective evidence." Patrolmen's Benevolent Ass'n of New York v. City of New York, 310 F.3d 43, 53 (2d Cir. 2002). "[M]ere speculation or conjecture is insufficient," id., as are appeals to "'common sense' which might be inflected by stereotypes," Reynolds v. City of Chicago, 296 F.3d 524, 526 (7th Cir. 2002) (Posner, J.). See also Lomack v. City of Newark, 463 F.3d 303, 310 (3d Cir. 2006) (citing with approval *Patrolmen's Benevolent Ass'n*, 310 F.3d at 52–53).

And "[e]ven in the limited circumstance" where a suspect or quasi-suspect classification "is permissible to further [an important or] compelling state interest, the government is still 'constrained in how it may pursue that end." *Grutter v. Bollinger*, 539 U.S. 306, 333 (2003) (second alteration in original) (quoting *Shaw v. Hunt*, 517 U.S. 899, 908 (1996) (internal quotation marks and citation omitted)). While "[a] classification does not fail rational-basis review because it is not made with mathematical nicety or because in practice it results in some inequality," *Heller*, 509 U.S. at 321 (internal quotation marks omitted), strict scrutiny requires that "the classification at issue . . . 'fit' with greater precision than any alternative means," *Wygant v. Jackson Bd. of Educ.*, 476 U.S. 267, 280 n.6 (1986) (plurality opinion) (citing John Hart Ely, *The Constitutionality of*

Reverse Racial Discrimination, 41 U. Chi. L. Rev. 723, 727 n.26 (1974)). Intermediate scrutiny falls somewhere in between the two, asking if there is a "direct, substantial relationship between objective and means." *Hogan*, 458 U.S. at 725.

No matter how tempting it might be to do otherwise, we must apply the same rigorous standards even where national security is at stake. We have learned from experience that it is often where the asserted interest appears most compelling that we must be most vigilant in protecting constitutional rights. "[H]istory teaches that grave threats to liberty often come in times of urgency, when constitutional rights seem too extravagant to endure." Skinner v. Ry. Labor Execs.' Ass'n, 489 U.S. 602, 635 (1989) (Marshall, J., dissenting); see also Grutter, 539 U.S. at 351 (Scalia, J., concurring in part and dissenting in part) ("The lesson of Korematsu [v. United States, 323 U.S. 214, 223 (1944)] is that national security constitutes a 'pressing public necessity,' though the government's use of [a suspect classification] to advance that objective must be [appropriately] tailored."); Skinner, 489 U.S. at 635 (Marshall, J. dissenting) ("The World War II relocation-camp cases and the Red scare and McCarthy-era internal subversion cases are only the most extreme reminders that when we allow fundamental freedoms to be sacrificed in the name of real or perceived exigency, we invariably come to regret it." (citations omitted)).

Today it is acknowledged, for instance, that the F.D.R. Administration and military authorities infringed the constitutional rights of Japanese-Americans during World War II by placing them under curfew and removing them from their West Coast homes and into internment camps. Yet when these citizens pleaded with the courts to uphold their constitutional rights, we passively accepted the Government's representations that the use of such classifications was

necessary to the national interest. *Hirabayashi*, 320 U.S. 81; *Korematsu*, 323 U.S. 214. In doing so, we failed to recognize that the discriminatory treatment of approximately 120,000 persons of Japanese ancestry was fueled not by military necessity but unfounded fears. *See United States v. Hohri*, 482 U.S. 64, 66 (1987); *see also* Act to Implement Recommendations on the Commission of Wartime Relocation and Internment of Civilians, Pub. L. 100-383, § 2(a), 102 Stat. 903-04 (1988). Given that "unconditional deference to [the] government['s]...invocation of 'emergency'... has a lamentable place in our history," *Patrolmen's Benevolent Ass'n*, 310 F.3d at 53–54 (citing *Korematsu*, 323 U.S. at 223), the past should not preface yet again bending our constitutional principles merely because an interest in national security is invoked.

In sum, because Plaintiffs have plausibly alleged that the City engaged in intentional discrimination against a protected class, and because that classification creates a presumption of unconstitutionality that remains the City's obligation to rebut, Plaintiffs have stated a claim under the Equal Protection Clause of the Fourteenth Amendment.

B. First-Amendment Claims

We finally reach Plaintiffs' claims under the Religion Clauses of the First Amendment. They allege violations of both the Establishment Clause and the Free Exercise Clause, which respectively prohibit the making of any "law respecting an establishment of religion" or "prohibiting the free exercise thereof." U.S. Const. Amend. I.

Plaintiffs bring both claims under the theory that the First Amendment demands strict governmental neutrality among religious sects. While it is intuitive that discriminatory conduct that inhibits a person's full religious

expression may run afoul of the Free Exercise Clause of the First Amendment, under the facts here the same is counterintuitive for the Establishment Clause, as the latter "tend[s] [involve] challenge[s] to governmental endorsement." Catholic League for Religious & Civil Rights v. City of San Francisco, 624 F.3d 1043, 1050 n.20 (9th Cir. 2010) (en banc) (emphasis added). But see Colo. Christian Univ. v. Weaver, 534 F.3d 1245, 1266 (10th Cir. 2008) (McConnell, J.) ("[S]tatutes involving discrimination on the basis religion, including interdenominational of discrimination, are subject to heightened scrutiny whether they arise under the Free Exercise Clause, the Establishment Clause, or the Equal Protection Clause " (citations omitted)). However, a full discussion of either Religion Clause and its application to our case is unnecessary, as we confine ourselves to the City's arguments raised in its Motion to Dismiss. Those arguments are unpersuasive.

The City first argues that, "according to a three month fact finding investigation by the New Jersey Attorney General, the surveillance Program did not violate New Jersey civil or criminal law." City Br. 44. That this argument could defeat a federal constitutional claim, let alone on a motion to dismiss, borders on the frivolous. Aside from a court's inability to consider such matters extraneous to the pleadings under Federal Rule of Civil Procedure 12(b)(6), it is the United States Constitution—not the "civil or criminal law" of New Jersey—that Plaintiffs seek to enforce. But even more fundamentally, the New Jersey Attorney General's legal conclusion is not helpful in determining whether the City violated Plaintiffs' constitutional rights. "It is emphatically the province and duty of the judicial department"—not the New Jersey executive—"to say what the law is." Marbury v. Madison, 5 U.S. (1 Cranch) 137, 177 (1803).

The City's only other argument (aside from a few

> scattered citations to free-speech and privacy cases that have little application to Plaintiffs' religion claims) is buried in a footnote in its brief amidst a discussion of the Equal Protection Clause:

> > [Plaintiffs have also failed to] allege[] a classification that violates the Free Exercise and Establishment Clauses of the First Amendment because such claims [similarly] require a showing of discriminatory purpose. See Church of Lukumi Babalu Aye, Inc. v. City of Hialeah, 508 U.S. 520, 540 (1993) ("Here, as in equal protection cases, we may determine the city council's object from both direct and circumstantial evidence.")) [sic]; Lemon v. Kurtzman, 403 U.S. 602, 612-13 (1971) (in order to survive an Establishment Clause challenge, the government practice must (1) have a secular purpose, (2) have a primary effect that neither advances nor inhibits religion, and (3) not foster excessive state entanglement with religion).

City Br. 58 n.20 (emphasis added). A sentence-long argument buried in a footnote is hardly a satisfactory way to tackle two of the most jurisprudentially challenging and nuanced areas of our law. *Schempp*, 374 U.S. at 246 (Brennan, J., concurring) (noting "the difficulty...endemic to issues implicating the religious guarantees of the First Amendment"); *Robinson v. City of Edmond*, 160 F.3d 1275, 1282 (10th Cir. 1998) (recognizing that the Establishment Clause is "an area notorious for its difficult case law"); *Harris v. City of Zion*, 927 F.2d 1401, 1410–11 (7th Cir. 1991) ("[C]ases arising under the Religion Clauses of the [F]irst [A]mendment have presented some of the most perplexing questions in constitutional law."). We therefore

consider this argument waived. *John Wyeth & Brother Ltd. v. CIGNA Int'l Corp.*, 119 F.3d 1070, 1076 n.6 (3d Cir. 1997) (Alito, J.) ("[A]rguments raised in passing (such as in a footnote), but not squarely argued, are considered waived.").

But even if we were to consider the City's halfhearted assertion that allegations of overt hostility and prejudice are required to make out claims under the First Amendment, this argument would easily fail, just as did the identical argument with respect to the Equal Protection Clause. contours of neither the Free Exercise nor the Establishment Clause are static and well defined, courts have repeatedly rejected the notion that either Clause "is...confined to actions based on animus." Laurence H. Tribe, American Constitutional Law §§ 5–16, at 956 (3d ed. 2000) ("[A] law that is not neutral or that is not generally applicable can violate the Free Exercise Clause without regard to the motives of those who enacted the measure."); see also Shrum v. City of Coweta, 449 F.3d 1132, 1144-45 (10th Cir. 2006) (McConnell, J.) ("Proof of hostility or discriminatory motivation may be sufficient to prove that a challenged governmental action is not neutral, but the Free Exercise Clause is not confined to actions based on animus." (citations omitted)); Allen v. Morton, 495 F.2d 65, 72 (D.C. Cir. 1973) (Tamm, J., concurring) (noting that, under the Establishment Clause, "good motives cannot save impermissible actions"). At bottom, the City needs something other than this threadbare argument based on the absence of subjective hostility to avoid a non-swinging strikeout.

V. CONCLUSION

The allegations in Plaintiffs' Complaint tell a story in which there is standing to complain and which present constitutional concerns that must be addressed and, if true, redressed. Our job is judicial. We "can apply only law, and

must abide by the Constitution, or [we] cease to be civil courts and become instruments of [police] policy." *Korematsu*, 323 U.S. at 247 (Jackson, J., dissenting).

We believe that statement of Justice Jackson to be on the right side of history, and for a majority of us in quiet times it remains so . . . until the next time there is the fear of a few who cannot be sorted out easily from the many. Even when we narrow the many to a class or group, that narrowing—here to those affiliated with a major worldwide religion—is not near enough under our Constitution. "[T]o infer that examples of individual disloyalty prove group disloyalty and justify discriminatory action against the entire group is to deny that under our system of law individual guilt is the sole basis for deprivation of rights." *Id.* at 240 (Murphy, J., dissenting).

What occurs here in one guise is not new. We have been down similar roads before. Jewish-Americans during the Red Scare, African-Americans during the Civil Rights Movement, and Japanese-Americans during World War II are examples that readily spring to mind. We are left to wonder why we cannot see with foresight what we see so clearly with hindsight—that "[l]oyalty is a matter of the heart and mind[,] not race, creed, or color." *Ex parte Mitsuye Endo*, 323 U.S. 283, 302 (1944).

We reverse and remand for further proceedings consistent with this opinion.

ROTH, Circuit Judge, concurrence.

I agree that plaintiffs have demonstrated standing and made sufficient allegations of violations of equal-protection rights. I differ from the majority in its failure to determine whether "intermediate scrutiny" or "strict scrutiny" applies here. In our determinations so far, we have also, I believe, made the findings necessary to resolve the issue of the appropriate level of scrutiny.

In my opinion, "intermediate scrutiny" is appropriate here. I say this because "intermediate scrutiny" is the level applied in gender discrimination cases. I have the immutable characteristic of being a woman. I am happy with this condition, but during my 80 years on this earth, it has caused me at times to suffer gender discrimination. My remedy now for any future gender discrimination would be reviewed with "intermediate scrutiny." For that reason, I cannot endorse a level of scrutiny in other types of discrimination cases that would be stricter than the level which would apply to discrimination against me as a woman.