

FOR IMMEDIATE RELEASE
July 17, 2020

MEDIA CONTACT
Miriam Krinsky
E: krinskym@krinsky.la
C: 818-416-5218

Elected Prosecutors Call on Governors to Immediately Reduce Prison Populations to Limit COVID-19 Spread

Today 35 elected prosecutors representing over 31 million people across the country issued an [open letter to governors](#) calling upon them to dramatically reduce state prison populations to mitigate the spread of COVID-19 and save lives. Key recommendations include:

- Ordering the immediate release of elderly and medically vulnerable individuals and those near the end of their sentence.
- Providing safe reentry supports and transitional housing to those who are released from prison.
- Ensuring the physical and mental health of people who remain incarcerated by suspending co-pays for medical visits, providing adequate sanitation and hygiene products and frequent communication with family members and loved ones.

“Many local elected prosecutors have shown courage, humanity and leadership during this pandemic by acting swiftly to reduce jail populations and prevent countless members of the community from being exposed to the coronavirus,” said **Miriam Krinsky, executive director of Fair and Just Prosecution**, the organizer of the letter. “However, prisons have barely decreased their populations, creating conditions that are now proving to be catastrophic and deadly. To prevent additional infection and further tragic and needless loss of life, it is imperative that governors immediately use their powers to release people from prisons who no longer pose a threat to the safety of others and are elderly, vulnerable to infection, or near the end of their sentence.”

The letter was issued by 35 elected prosecutors who came together in response to the continued public health crisis in locked facilities across the country. While steps taken at the local level have helped reduce jail populations, state prison populations have largely remained stagnant. A [recent analysis](#) concluded that prisons across the country have reduced their population by only 5% – a far cry from what is needed to address the growing crisis associated with the spread of COVID-19 behind bars.

Signatories to the letter underscored the threat COVID-19 presents to those who remain incarcerated during this pandemic as well as the broader community, noting that people in custody are particularly vulnerable to the deadly coronavirus and prisons continue to have the potential to explode “...as reservoirs and accelerants of mass infection...further shattering efforts to flatten the curve.”

The recommendations outlined in the letter are aimed at removing those who are elderly and medically at-risk from harm’s way and also dramatically reducing prison populations by releasing those near the end of their sentences who present little risk to public safety. By addressing these densely populated facilities, the signatories assert that governors can prevent further catastrophic outbreaks and protect not just those behind bars, but also the thousands who work in these facilities and return to their families and loved ones at the end of each shift.

Since the beginning of the pandemic, many reform-minded elected prosecutors across the nation [committed](#) to rapid decarceration and have worked to significantly reduce the number of people behind bars. Elected prosecutors such as Kings County (Brooklyn), NY District Attorney Eric Gonzalez and Baltimore City, MD State's Attorney Marilyn Mosby have reduced the number of people entering the justice system by refraining from charging low-level offenses. Prosecutors have also worked to shrink the jail population by releasing individuals. For example, San Francisco District Attorney Chesa Boudin recommended the release of people close to the end of their sentence, resulting in the local jail population declining nearly 25% in one month. And Ramsey County (St. Paul), MN County Attorney John Choi worked with others shortly after the pandemic hit to reduce his jurisdiction's jail population by over 50% in two weeks. These and other elected prosecutors are now [calling on our nation's governors](#) to "follow [their] lead and immediately reduce prison populations... protecting those who are in no position to protect themselves."

For more information on the open letter to governors, and efforts by local prosecutors to address the COVID-19 crisis, please contact Miriam Krinsky at krinskym@krinsky.la or 818-416-5218; also see [this EJP video](#) with the voices of local elected prosecutors calling on governors to act now to avoid further loss of life.

###

Fair and Just Prosecution is a national network of elected prosecutors working towards common-sense, compassionate criminal justice reforms. To learn more about FJP's work, visit <http://www.fairandjustprosecution.org/> or follow us on Facebook [@FairAndJustProsecution](#).

List of Signatories

Aramis Ayala

State Attorney, Ninth Judicial Circuit, Florida

Diana Becton

District Attorney, Contra Costa County, California

Wesley Bell

Prosecuting Attorney, St. Louis County, Missouri

Buta Biberaj

Commonwealth's Attorney, Loudoun County, Virginia

Chesa Boudin

District Attorney, City and County of San Francisco, California

Aisha Braveboy

State's Attorney, Prince George's County, Maryland

John Choi

County Attorney, Ramsey County, Minnesota

Darcel Clark

District Attorney, Bronx County, New York

Dave Clegg

District Attorney, Ulster County, New York

Scott Colom

District Attorney, Sixteenth Judicial District, Mississippi

John Creuzot

District Attorney, Dallas County, Texas

Satana Deberry

District Attorney, Durham County, North Carolina

Parisa Dehghani-Tafti

Commonwealth's Attorney, Arlington and the City of Falls Church, Virginia

Kimberly M. Foxx

State's Attorney, Cook County, Illinois

Kimberly Gardner

Circuit Attorney, City of St. Louis, Missouri

Sarah F. George

State's Attorney, Chittenden County, Vermont

Joe Gonzales

District Attorney, Bexar County, Texas

Eric Gonzalez

District Attorney, Kings County, New York

Mark Gonzalez

District Attorney, Nueces County, Texas

Andrea Harrington

District Attorney, Berkshire County, Massachusetts

Jim Hingeley

Commonwealth's Attorney, Albemarle County, Virginia

Natasha Irving

District Attorney, Sixth Prosecutorial District, Maine

Justin F. Kollar

Prosecuting Attorney, Kaua‘i County, Hawaii

Lawrence S. Krasner

District Attorney, Philadelphia, Pennsylvania

Beth McCann

District Attorney, Second Judicial District, Colorado

Ryan Mears

Prosecuting Attorney, Marion County, Indiana

Brian Middleton

District Attorney, Fort Bend County, Texas

Stephanie Morales

Commonwealth’s Attorney, Portsmouth, Virginia

Marilyn J. Mosby

State’s Attorney, Baltimore City, Maryland

Jody Owens

District Attorney, Hinds County, Mississippi

Rachael Rollins

District Attorney, Suffolk County, Massachusetts

Jeff Rosen

District Attorney, Santa Clara County, California

Daniel Satterberg

Prosecuting Attorney, King County, Washington

Carol Siemon

Prosecuting Attorney, Ingham County, Michigan

Andrew H. Warren

State Attorney, Thirteenth Judicial Circuit, Florida