
1

UNITED STATES DISTRICT COURT

SOUTHERN DISTRICT OF NEW YORK

---X

LEROY PEOPLES :

 : SECOND AMENDED

 Plaintiff, : COMPLAINT

 :

 -versus- :

 :

BRIAN FISCHER, Commissioner of the :

New York State Department of Corrections and :

Community Supervision; ALBERT PRACK, : 11 Civ. 2694 (SAS)

Director of Special Housing and Inmate :

Discipline; NORMAN BEZIO, former Director :

of Special Housing and Inmate Discipline; :

WILLIAM LEE, former Superintendent of : ECF CASE

Green Haven Correctional Facility; DAVID ROCK, :

Superintendent of Upstate Correctional Facility, :

and CURTIS DROWN, Commissioner’s Hearing :

Officer at Green Haven Correctional Facility, :

by his Estate. :

 :

 :

 Defendants, :

---X

PRELIMINARY STATEMENT

1. This civil rights action challenges the constitutionality of New York State’s

practice of arbitrarily sentencing tens of thousands of incarcerated individuals to months and

years of extreme isolation and solitary confinement for alleged infractions that often present no

threat to prison safety. A disproportionate number of individuals sent to New York’s isolation

cells are black, and many suffer from serious mental illness. New York’s arbitrary use of

extreme isolation as punishment inflicts enormous damage on the incarcerated, and it is the

essence of “cruel and unusual” punishment.

2. New York State uses extreme isolation as punishment more than any other prison

system in the United States. Between 2007 and 2011 alone, New York imposed nearly 70,000

2

sentences to extreme isolation, and on any given day, approximately 4,300 people are locked

down 23 hours a day in tiny concrete cells. Extreme isolation is imposed as a sanction for

offenses as minor as “untidy cell or person,” “unfastened long hair,” “littering,” and “unreported

illness.” Many prisoners are sentenced to New York’s isolation cells for years.

3. The conditions inside New York’s isolation cells are deplorable and result in

severe physical and psychological harm. Individuals are confined idle and isolated for months

and years on end in tiny cells. They are allowed only one hour of exercise a day in barren cages

smaller than their cell. As additional punishment, prison staff may issue orders depriving

individuals of what little remains—access to nourishing and edible food, exercise, bedding, and

showers may all be denied. At some prisons, two men are forced to share a single isolation cell

for weeks and months on end, often leading to violence. Requests for mental health care must be

discussed through the food slot in the cell door.

4. The experience of plaintiff Leroy Peoples typifies what is wrong and

unconstitutional about New York’s disciplinary system. An African-American man with a

history of mental illness prior to his incarceration, Mr. Peoples has twice been sentenced to

solitary confinement for offenses that involved no violence or threat to prison security. In 2009

he was sentenced to three years in extreme isolation for unauthorized legal materials and

filings. Four years earlier, he was sentenced to six months for unauthorized possession of

nutritional supplements. These confinements caused severe and long-lasting harm, and he dreads

the prospect of being sent back to “the box” as punishment. Defendants’ policies, which result in

unjustified, arbitrary, and grossly disproportionate sentences to extreme isolation, pose a

substantial risk that Mr. Peoples will be resentenced to extreme isolation. In fact, in just the last

3

few months, corrections officers threatened to do just that because of complaints Mr. Peoples

voiced about restrictions on his religious practices.

5. Defendants’ actions, policies, and procedures have violated and are violating Mr.

Peoples’ rights under the Eighth Amendment and Fourteenth Amendments to the United States

Constitution. Mr. Peoples seeks declaratory and injunctive relief to protect him against the risk of

future unlawful sentencing to extreme isolation, and damages for his confinement in 2009.

PARTIES

6. Plaintiff LEROY PEOPLES is a 30 year-old African-American man, married, a

practicing Muslim, and currently incarcerated at Attica Correctional Facility. His earliest release

date is 2017. When released, Mr. Peoples intends to return to the New York City area to live

with his wife.

7. Defendant BRIAN FISCHER is the Commissioner of the New York State

Department of Corrections and Community Supervision (“DOCCS”), and is sued for declaratory

and injunctive relief. Commissioner Fischer has final policy-making and supervisory authority

within DOCCS.

8. Defendant ALBERT PRACK is the current Director of the Special Housing and

Inmate Disciplinary Program. He is sued for declaratory and injunctive relief. Director Prack has

policy-making and supervisory authority with regard to the Special Housing Unit (“SHU”) and

DOCCS’ disciplinary process.

9. Defendant NORMAN BEZIO was the Director of the Special Housing and

Inmate Disciplinary Program at the time of Mr. Peoples’ sentence to three years of punitive

isolation in 2009. He is sued for declaratory and monetary relief. In 2009, Mr. Bezio had policy-

4

making and supervisory authority with regard to SHU and the DOCCS’ disciplinary process, and

he participated directly in Mr. Peoples’ unconstitutional SHU confinement.

10. Defendant DAVID ROCK is the Superintendent of Upstate Correctional Facility.

He is sued for declaratory and monetary relief. Superintendent Rock has policy-making and

supervisory authority with regard to Upstate, and he participated directly in Mr. Peoples’

unconstitutional SHU confinement.

11. Defendant WILLIAM LEE was the Superintendent of Green Haven Correctional

Facility at the time of Mr. Peoples’ unconstitutional sentence to SHU in 2009. He is sued for

declaratory and monetary relief. Superintendent Lee had policy-making and supervisory

authority with regard to Green Haven, and he participated directly in Mr. People’s

unconstitutional SHU confinement.

12. Defendant CURTIS DROWN, deceased, is a former corrections officer. His estate

is being sued for declaratory and monetary relief. Mr. Drown presided over Mr. Peoples’

October 2009 disciplinary hearing at Green Haven. Acting pursuant to DOCCS’ policy and

custom, Mr. Drown imposed the unconstitutional three-year SHU sentence on Mr. Peoples.

FACTS

The Severe Risk of Harm Caused by Extreme Isolation

13. The practice of punishing incarcerated individuals with isolation and severe

deprivation goes by numerous names—solitary confinement, punitive segregation, disciplinary

segregation, and extreme isolation. Regardless of the label, the practice has long been shown to

cause a risk of severe psychological and physical harm.

14. Subjecting individuals to extreme isolation causes pain, suffering, psychological

trauma, physical injury and, in extreme cases, death. Documented psychological harms include

5

hallucinations, anxiety, nervousness, panic attacks, irrational anger, rage, loss of impulse control,

paranoia, severe and chronic depression, claustrophobia, concentration deficits, difficulties with

memory, perceptual distortions, illusions, social withdrawal, confusion, apathy, nightmares, and

depersonalization. Physiological harms include migraines, insomnia, appetite loss, weight loss,

heart palpitations, sudden excessive sweating, back and joint pain, dizziness, hypersensitivity to

external stimuli, lethargy, gastro-intestinal, cardiovascular and genito-urinary problems,

tremulousness, and deterioration of eyesight. These effects are particularly devastating for

prisoners who have preexisting physical and mental health conditions. Studies have

demonstrated, however, that otherwise healthy prisoners placed in extreme isolation can suffer

profound psychological and physiological harm as well, even after short periods of confinement.

15. Precisely because of the risk of harm caused by extreme isolation, correctional

authorities in other states, corrections experts, mental health professionals, legal organizations,

and human rights bodies have promulgated minimum standards intended to closely govern the

circumstances and conditions under which individuals may be separated from the general prison

population.

16. For example, the recommended standards of the American Bar Association

abolish extreme forms of isolation under any circumstances. In order to avoid the unnecessary

and unjustified harm caused by the overuse of isolation as punishment, the ABA standards

recommend that correctional authorities adopt criteria to ensure that prisoners are separated from

the general prison population only after a finding that (1) the individual committed a severe

disciplinary infraction in which safety or security was seriously threatened, or (2) the individual

presents a credible continuing and serious threat to others or himself. The ABA standards also

6

require safeguards to ensure that separation is for the briefest term and under the conditions of

confinement that are the least restrictive practicable.

17. Human rights bodies have recommended prohibitions and restrictions designed to

protect against the harms of extreme isolation. For example, the United Nations Special

Rapporteur on Torture has found that using extreme isolation as a punishment for more than 15

days amounts to torture or cruel, inhuman, or degrading treatment, and recommended that the

use of extreme isolation in excess of 15 days be abolished in all cases. The UN General

Assembly has called for an “absolute abolition” on these types of conditions as punishment.

Similarly, the European Committee for the Prevention of Torture and Inhuman or Degrading

Treatment or Punishment recommends that extreme isolation only be used as punishment in

exceptional cases as a last resort, and for the shortest period of time possible, due to its

potentially damaging effects.

18. The recommendations of these and other various experts and organizations reflect

the overwhelming consensus that prisoner isolation should be used sparingly, for short amounts

of time, and under tight controls.

New York’s Disciplinary Policies and Procedures

19. Despite the obvious and well-recognized severe risk of harm caused by extreme

isolation, New York permits it to be used as a disciplinary tool of first resort for the violation of

any one of over one hundred internal prison regulations. New York uses extreme isolation as

punishment more frequently than any other prison system in the United States. DOCCS

maintains 5,000 isolation beds, located in “Special Housing Units” or “SHUs” throughout the

state, that are used to separate individuals from the general prison population and subject them to

punishing forms of isolation and deprivation. From 2007-2011, DOCCS issued nearly 70,000

7

sentences to SHU as punishment for the violation of prison rules. On any given day,

approximately 4,300 people are locked down 23 hours a day serving months- or years- long

sentences in one of New York’s sparse isolation cells.

20. The frequency with which DOCCS uses extreme isolation as punishment is the

result of a system-wide regime governing the conduct and punishment of all individuals

incarcerated throughout the New York prison system. In contrast to the clearly-defined standards

and criteria discussed above, the policies and procedures of the New York prison system readily

permit the use of extreme isolation for long amounts of time as punishment for conduct that

poses no threat to safety or security. Defendants Fischer, Bezio and Pratt were and are personally

involved in the continuation of the unconstitutional policies and customs described below.

21. DOCCS has promulgated over 100 internal regulations governing every aspect of

behavior. These rules cover a wide range of conduct, including personal grooming, cafeteria

policy, and approved reading materials, as well as prohibiting assault, escape, and the possession

of weapons.

22. If corrections staff believe that an individual has violated any one or more of these

rules, they may respond to the misbehavior by speaking with the individual or imposing an

informal reprimand. At their discretion, they may also initiate a formal disciplinary process by

writing a “misbehavior report.” The misbehavior report documents the alleged misbehavior and

contains a citation to the regulation or regulations allegedly violated.

23. A “review officer” at the correctional facility assigns a “tier” rating to the

misbehavior report that determines the severity of the suspected infraction and, ultimately, the

type of punishment imposed on the convicted. A Tier I rating is intended for less serious

infractions, and a Tier III rating for the most serious. A conviction for an infraction given a Tier

8

II or III rating may result in a punitive sentence to extreme isolation in SHU. Numerous rule

violations that are eligible for such ratings govern behavior that is nonviolent, non-disruptive,

and/or poses no threat to the safety and security of others.

24. DOCCS policies provide minimal guidance to corrections staff regarding how to

assign tier ratings to alleged misbehavior. DOCCS policies do not provide incarcerated

individuals with an adequate explanation of what types of conduct may result in more or less

severe tier ratings. DOCCS policies do not provide incarcerated individuals with notice of

potential sentencing ranges to SHU if convicted for an infraction.

25. Individuals facing a Tier III charge are afforded a limited hearing, with minimal

due process, to adjudicate their guilt. Hearing officers, who are themselves DOCCS employees,

may credit the testimony of corrections staff over that of a prisoner. The DOCCS disciplinary

process almost always secures a conviction. From 2007 to 2011, DOCCS conducted more than

105,500 Tier III disciplinary hearings, with a conviction rate of approximately 95%.

26. If an individual facing a Tier III charge is among the 95% who are convicted, he

or she is more likely than not to be punished with time in extreme isolation. Of all Tier III

disciplinary hearings that resulted in a conviction from 2007 to 2011, a SHU sanction was

imposed as punishment approximately 70% of the time.

27. DOCCS’ policies permit, and even encourage, sentences to extreme isolation for

behavior that demonstrates no risk of harming others or endangering prison security. A

substantial number of sentences to SHU are for this type of behavior. From 2007-2011, only

16% of sentences to extreme isolation were for infractions that implicated violent conduct or

weapons. For example, from 2007-2011 DOCCS staff imposed SHU as a punitive sanction for

the following infractions:

9

a. Over 200 SHU sentences for “untidy cell or person”;

b. Over 300 SHU sentences for “smoking in an unauthorized area”;

c. Nearly 200 SHU sentences for “no ID card”;

d. Over 200 SHU sentences for “delaying cell count”;

e. Over 2,100 SHU sentences for “facility correspondence violations”;

f. Over 100 SHU sentences for “littering”;

g. Over 170 SHU sentences for “excessive tobacco”;

h. Nearly 100 SHU sentences for “unauthorized jewelry”;

i. Over 50 SHU sentences for “unauthorized literature”;

j. Over 1,000 SHU sentences for “refusing double celling” assignments;

k. Over 600 SHU sentences for “unreported illness”;

l. Over 500 SHU sentences for “tattooing”;

m. Over 480 SHU sentences for “messhall serving/seating violations;”

n. Over 100 SHU sentences for “unauthorized legal assistance.”

28. DOCCS records show that SHU has also been imposed as a sanction for

infractions including “unfastened long hair”; “fire drill violation”; “family reunion violation”;

“unauthorized use of phone”; and “unreported ID card loss.”

29. When an individual is sentenced to SHU, DOCCS’ policies permit staff wide

discretion in imposing the length of the sentence. DOCCS’ policies provide no mandatory

sentence ranges, few guidelines or protocols, and no upper limit on the length of any single

sentence.

10

30. DOCCS’ policies also do not place any upper limit on the number of consecutive

sentences to SHU that a prisoner may be forced to serve. Individuals may, and do, spend years in

extreme isolation as the result of multiple consecutive sentences to SHU.

31. Furthermore, DOCCS’ policies permit staff to impose extreme isolation as

punishment without taking into account factors that might make such confinement particularly

harmful for that individual. DOCCS’ staff are permitted to use SHU confinement without

restriction to punish juveniles, the elderly, the disabled (including those with HIV or other

serious medical illness), and those with severe substance abuse problems. For example, as of

January 2012, 402 individuals held in SHU were juveniles aged 16-21; 856 individuals were

aged 21 to 25.

32. While New York state law requires DOCCS to divert those with the most severe

forms of mental illness from SHU into a residential mental health treatment unit, DOCCS’

policies permit staff to use extreme isolation to punish individuals with less severe, but

nevertheless serious, mental health illnesses. In January 2012, approximately 14% of the

individuals confined in SHU were on DOCCS’ mental health caseload; 35% of these individuals

had been diagnosed with a serious mental illness.

33. DOCCS data also reveals that black individuals are more likely to receive SHU

sentences, and to receive longer SHU sentences, as compared to individuals of other racial and

ethnic groups. For example, in June 2011, black individuals accounted for approximately 62% of

the individuals held at Upstate and Southport correctional facilities, where individuals with the

longest SHU sentences are generally incarcerated. In contrast, approximately 49% of the general

prison population is black.

11

34. Once an individual begins serving his or her SHU sentence, DOCCS’ policies do

not require subsequent individualized reviews to determine whether it is still necessary to

confine that individual in the SHU, even if the individual is serving a years-long SHU sentence.

35. In combination, these policies and customs result in unjustified, inconsistent, and

harmful punishments. Individuals receive lengthy SHU sentences that are grossly

disproportionate as compared to the underlying misbehavior. Similarly situated prisoners receive

inconsistent, often vastly different, sentences for similar misconduct.

36. Commissioner Fischer has final policy-making authority within DOCCS. As

commissioner, and pursuant to New York law, he has ultimate authority with regard to all of

DOCCS’ internal rules, regulations, policies, procedures and customs. Commissioner Fischer

and his staff periodically review these policies and procedures. He reviews data and statistical

analyses that reflect the effects of these policies and procedures. If he deems it necessary,

Commissioner Fischer has the authority to cause disciplinary policies and procedures to be

amended, adopted or repealed.

37. The Director of Special Housing and Inmate Disciplinary Program, a position

formerly held by defendant Bezio and now held by defendant Pratt, reviews, develops,

implements, amends, and monitors DOCCS’ disciplinary policies and procedures and its

consequences. The director evaluates statistical data to analyze trends and patterns in the

disciplinary process. The director is responsible for staff training and supervision on disciplinary

policies and procedures. The director is responsible for developing a program of on-site

inspections of the conditions of DOCCS’ SHU facilities. The director reviews all appealed

determinations of Tier III hearings and sustains, overturns or amends those dispositions.

12

38. Together, defendants Fischer, Bezio, and Pratt were, and are, aware of all the

disciplinary policies and procedures detailed in this complaint. They have the responsibility to

review and evaluate DOCCS’ disciplinary policies and procedures, and the authority to adopt,

amend, or revise them.

39. Defendants Fischer, Bezio, and Pratt are also aware of the harm caused by

DOCCS’ disciplinary policies and customs. Defendants’ own statistical data demonstrates that,

for years, these policies have resulted in unjustified, arbitrary, and grossly disproportionate

sentences to SHU, often for infractions that pose no arguable threat to prison safety or security.

40. Defendants are aware of the inadequacy of their policies as the result of numerous

communications to them from outside advocacy organizations and entities, which for years have

documented numerous systemic deficiencies in the DOCCS disciplinary process and the

consequences. Defendants are also aware of a pattern of deficiencies through complaints they

have received through disciplinary appeals, grievances, and civil litigation challenging the

arbitrary and unjustified sentences that result from the disciplinary process.

41. Defendants are aware that DOCCS’ disciplinary procedures fail to provide the

minimum safeguards recommended by correctional, legal, mental health, and human rights

experts. The certainty that these policies will lead to unjustified and harmful SHU sentences is

plain from the lack of adequate guidance contained in DOCCS’ written policies themselves. In

fact, Commissioner Fischer made public remarks to the New York State Bar Association in

January 2012, conceding that DOCCS “overuse[s]” SHU confinement and that reform would

require the agency to “change the culture” of corrections in New York State.

42. There is no penological justification for the defendants’ failure to adopt adequate

policies and customs. To the contrary, the overwhelming evidence from other corrections

13

systems and from experts is that the unjustified use of punitive extreme isolation exacerbates

harms for both incarcerated individuals and staff and that is counterproductive to prison safety

and rehabilitative goals. Implementing procedural safeguards—for example, adopting stricter

criteria before a formal disciplinary process may be initiated; restricting the use of SHU to

behavior that shows a demonstrable safety or security threat; requiring that an individual’s

particular vulnerabilities be considered before SHU is imposed for any length of time—would

significantly protect against the risk of erroneous deprivations of core constitutional rights, and

would not place any undue burden on defendants’ legitimate interests.

43. Despite all of the above, Defendants Fischer, Bezio and Pratt continued these

policies and practices although they have the authority, ability, and ultimate responsibility to

ensure their policies and procedures do not cause unnecessary harm to individuals incarcerated in

New York prisons. By continuing these policies and practices, these defendants are responsible

for the systemic and ongoing violations of the constitutional rights of individuals incarcerated in

New York prisons, including the injuries caused to Mr. Peoples.

Mr. Peoples’ Unconstitutional Disciplinary Hearing and

Sentence at Green Haven Correctional Facility

44. Mr. Peoples, is a 30 year-old African-American and a practicing Muslim. As a

juvenile, he struggled with serious mental illness and a tragic and difficult life in an

impoverished home with little family support. He began serving a 13-16 year prison sentence in

2005. Originally from the New York City area, Mr. Peoples, who is married, plans to return to

the area to life with his wife after his release from prison.

45. In 2005, Mr. Peoples was sentenced to 180 days in SHU for the unauthorized

possession of nutritional supplements. The pills discovered by corrections staff were available in

the prison commissary, but Mr. Peoples was charged with violating rules against “unauthorized

14

medication” and “smuggling.” Mr. Peoples’ nonviolent misconduct posed no threat to the safety

of himself or others.

46. In 2009, these policies and procedures again resulted in a second SHU sentence

for Mr. Peoples. On October 5, 2009, Mr. Peoples was incarcerated at Green Haven when

corrections staff discovered and seized UCC documents from his cell that were considered

contraband under DOCCS regulations. Mr. Peoples was escorted to the SHU unit at Green

Haven and subject to pre-hearing SHU confinement.

47. On October 6, 2009, Mr. Peoples was served with a misbehavior report that

charged him with three infractions: unauthorized filing of a document creating a lien against a

state official; unauthorized possession of Uniform Commercial Code documents; and violation

of facility correspondence procedures.

48. The infractions were given a Tier III rating by the Green Haven “review officer.”

Pursuant to DOCCS’ policies and procedures authorized by Defendants Fischer and Bezio, the

review officer was given wide discretion and little guidance when assigning this rating to the

alleged misconduct.

49. The misbehavior report, signed by Green Haven Sgt. O’Connor, alleged that the

then Green Haven Superintendent William Lee received a packet of documents purporting to

contain UCC lien instruments filed by Mr. Peoples against prosecutors from the Queens County

District Attorney’s office.

50. Superintendent Lee was informed that Mr. Peoples’ misconduct was given the

most serious Tier III rating, resulting in a “Superintendent’s Hearing,” subjecting Mr. Peoples to

the possibility of SHU confinement. Upon information and belief, Superintendent Lee did not

15

take steps to amend or correct the assignment of the Tier III rating, or otherwise attempt to

prevent the risk of unjustified punishment that could result.

51. Superintendent Lee was informed that Mr. Peoples’ had been transferred to pre-

hearing confinement in his facility’s SHU, and that this transfer was based on accusations of

misconduct that posed no threat to the safety of staff or other prisoners. Upon information and

belief, Superintendent Lee reviewed and ratified Mr. People’s placement in SHU on these

grounds.

52. On October 13, after eight days of pre-hearing confinement in the Green Haven

SHU, a Tier III Superintendent’s Hearing was conducted. Commissioner’s Hearing Officer

(C.H.O.) Curtis Drown presided over the hearing.

53. At the outset of the hearing, C.H.O. Drown reviewed the misbehavior report and

commented that he was surprised a sex offender was intelligent enough to file UCC liens. Mr.

Peoples responded that was irrelevant to the disciplinary hearing at hand. C.H.O. Drown asserted

that Mr. Peoples was refusing to participate in the hearing and, over Mr. Peoples’ objection,

ejected him from the disciplinary hearing. Mr. Peoples was escorted back to his SHU cell.

54. In Mr. Peoples’ absence, C.H.O. Drown heard testimony from three Green Haven

employees. Upon information and belief, those corrections staff were Green Haven C.O. Malave,

C.O. Engstrom, and Captain Bunett.

55. At the conclusion of the hearing, C.H.O. Drown found Mr. Peoples guilty of all

three rule violations alleged in the misbehavior report. C.H.O. Drown sentenced Mr. Peoples to

thirty-six months confinement in the SHU, as well as thirty-six months loss of commissary,

phone and package privileges. C.H.O. Drown also recommended that Mr. Peoples lose seventy-

two months of accrued good time credit.

16

56. C.H.O. Drown, acting pursuant to DOCCS’ policies and procedures, was

permitted to impose the three-year sentence in the absence of sentencing protocols ensuring the

proportionality of the sentence, or any upper limit on sentence length. Prior to the hearing,

neither Mr. Peoples nor anyone else had notice of the SHU time that might be imposed for this

infraction.

57. C.H.O. Drown, acting pursuant to DOCCS’ policies and procedures, did not

determine, as a condition of imposing a SHU sentence, whether Mr. Peoples’ culpable conduct

posed any actual threat to the physical safety and security of staff and other prisoners.

58. In fact, no accusations of violent behavior were leveled at Mr. Peoples at any

time. In explaining his disposition, C.H.O. Drown said that Mr. Peoples needed to “conform” his

behavior, that other inmates had to be “dissuaded” from following his example, and that public

officers needed to be assured that their private lives would not be harassed by prisoners.

Pursuant to DOCCS’ policy and customs, these rationales were sufficient to subject Mr. Peoples

to three years of SHU confinement for undisputedly nonviolent misbehavior.

59. Pursuant to DOCCS’ policy and custom, C.H.O. Drown was not required to

evaluate the availability of less-restrictive alternatives or whether such alternatives would be just

as effective at eliminating and deterring the alleged misbehavior without subjecting Mr. Peoples

to the well-known risk of serious harm associated with SHU confinement.

60. Mr. Peoples has a history of mental illness that predates his incarceration. Upon

information and belief, defendants Lee, Bezio and Drown knew or should have known of Mr.

Peoples’ mental health history. Pursuant to DOCCS’ policy and custom, however, the existence

and severity of Mr. Peoples’ mental illness was not considered or evaluated at the time that

Green Haven staff imposed the three-year sentence to SHU.

17

61. Superintendent Lee was aware of Mr. Peoples’ disciplinary disposition and the

resulting three-year SHU sentence. Superintendent Lee had the authority to reduce Mr. Peoples’

penalty of three years of SHU confinement. Upon information and belief, Superintendent Lee did

not do so, and instead continued the confinement of Mr. Peoples in his facility’s SHU.

62. Superintendent Lee provided periodic reports, pursuant to New York law,

regarding the individuals in custody, including Mr. Peoples, to Commissioner Fischer and

Director Bezio. Upon information and belief, no defendant took action to reduce or amend Mr.

Peoples’ three-year sentence upon receiving these reports.

63. On November 5, 2009, Mr. Peoples was transferred to Upstate Correctional

Facility, a dedicated SHU prison. Superintendent Rock received and reviewed information

regarding Mr. Peoples’ transfer to Upstate, the underlying misbehavior, and the SHU sentence

imposed. Superintendent Rock had the authority under New York law to reduce Mr. Peoples’

SHU sentence. Upon information and belief, Superintendent Rock did not do so.

64. During the remainder of Mr. Peoples’ approximately 780 day confinement at

Upstate, Superintendent Rock provided periodic reports to Commissioner Fischer and Director

Bezio regarding the individuals in his custody, including Mr. Peoples. Upon information and

belief, no defendant took action to evaluate the adequacy of process that led to Mr. Peoples’

sentence, the proportionality of the sentence, or Mr. Peoples’ mental health history.

65. Mr. Peoples fully exhausted all his available administrative remedies. He timely

appealed the disposition and the 3-year sentence to Director Bezio. When presented with Mr.

Peoples’ direct appeal, Director Bezio “affirmed and confirmed” Mr. Peoples’ full sentence.

Director Bezio’s actions were consistent with the policies, procedures and customs he had

18

personally authorized in his capacity as director, and which caused Mr. Peoples’ unconstitutional

disciplinary sentence.

66. Mr. Peoples also submitted a grievance challenging the constitutionality of his

SHU sentence. On March 9, 2011 the Inmate Grievance Resolution Committee denied Mr.

Peoples’ grievance. Mr. Peoples appealed the denial of his grievance to Superintendent Rock.

Superintendent Rock denied the appeal, confirming Mr. Peoples’ sentence on March 15, 2011.

Two days later, on March 17, 2011, Mr. Peoples made his final appeal to the Central Office

Review Committee (CORC). CORC’s final denial of Mr. Peoples’ appeal was rendered on June

8, 2011.

67. Mr. Peoples ultimately spent twenty-six months of his three-year disciplinary

sentence in extreme isolation. Pursuant to DOCCS policies and procedures authorized and

continued by defendants Fischer and Bezio, no individualized evaluation was conducted to

determine whether Mr. Peoples’ continued years-long confinement in SHU was justified, under

any criteria.

Mr. Peoples’ Unconstitutional SHU Confinement

68. Mr. Peoples’ life in the SHU was drastically and severely different from his life in

the general prison population at Green Haven. Commissioner Fischer, Director Bezio,

Superintendent Lee and Superintendent Rock were personally responsible for the policies and

customs which resulted in the conditions of confinement at the Green Haven SHU and at

Upstate, where Plaintiff was confined for a total of over 780 days, as described below.

69. While in the general prison population, Mr. Peoples was afforded a range of

activities and freedoms. Many of the activities most important to Mr. Peoples were those that

19

would help his rehabilitation, and help prepare him to positively contribute to his family and

community upon release from prison.

70. For example, in the general population Mr. Peoples was able to further his

religious education and practice, which had become a central part of his life. Among other

things, it had helped him begin the long process of reckoning with the terrible consequences of

his criminal offenses. In the general population, he could take part in religious activities and

services, and could seek the advice and counsel of Muslim clergy.

71. Mr. Peoples was able to gain valuable experience and skills preparing him for his

eventual release by working in the industry program making desks and cabinets. In the general

prison population, he was eligible to be placed on the waiting list for mandatory rehabilitative

programs related to his criminal offense. He was able to educate himself further through reading

and other activities.

72. Mr. Peoples also had access to social interaction and mental stimulation that

helped maintain his psychological and emotional health and stability, particularly important in

light of his mental illness. Mr. Peoples was able to maintain family ties. He could speak on the

phone, have contact visits, and have conjugal visits with his wife. He was able to exercise

outdoors in the recreation yard. He was permitted to eat meals with other prisoners in the

cafeteria, move around the prison facility, and visit the law library. He could watch television

and stay abreast of current events. He was able to have personal possessions, including a

typewriter, numerous books, magazines, pictures, a personal jacket, personal sneakers, and other

clothing.

73. On October 5, 2009, however, his access to all of these rehabilitative programs

and other freedoms ceased when Mr. Peoples was removed from the general prison population

20

and confined to the SHU at Green Haven. Once in the Green Haven SHU, Mr. Peoples was

subject the extreme deprivations of SHU confinement.

74. Mr. Peoples’ SHU cell at Green Haven was a barren space about the size of an

average elevator. His cell contained only a toilet, a sink, and a bedframe with a mattress. Mr.

Peoples used his personal possessions as a chair and his bed as a desk. He was confined in the

SHU cell 23 hours a day, 7 days a week. He was allowed only one hour of exercise alone in a

small empty pen on the roof of the facility barely larger than his cell, surrounded by a high metal

fencing.

75. He was deprived of all meaningful human contact and mental stimulation. He was

not permitted to take part in activities, programs, or classes. He was only permitted to shower

about twice per week, when he was handcuffed and led to the shower area by corrections

officers. He was not permitted to speak on the phone to anyone, including his wife. Meals were

delivered through a slot in the door. Personal visits were severely restricted.

76. Few personal possessions were permitted: two sets of state issued uniforms, three

T-shirts, three pairs of boxers and socks, two towels, paper and pen, cups for drinking. He was

not allowed to possess a personal jacket or personal pair of sneakers. He was not permitted

personal reading materials. A cart wheeled by the cell had only a few outdated books and

magazines.

77. Once in the Green Haven SHU, Mr. Peoples lived under the constant threat of

“deprivation orders.” Pursuant to DOCCS’ policies, corrections staff may impose deprivation

orders denying individuals in SHU any item or service as punishment. These orders may deprive

prisoners of exercise, showers, clothing, bedding, and even toilet paper. Corrections officers are

21

granted broad discretion to impose deprivation orders as punishment for a wide range of alleged

misbehavior.

78. Mr. Peoples was also subject to the constant threat of being placed on “restricted

diet.” DOCCS’ policy permits staff to place individuals in SHU on a restricted diet depriving

them of nourishing, edible food as punishment for rule violations. A restricted diet meal consists

of a football-sized brick of baked bread-and-vegetable matter known as “the loaf.” The loaf is

accompanied by raw cabbage and water. This diet may be imposed for up to seven days prior to

the relevant disciplinary hearing and can be reinstated in seven-day periods for an indefinite

number of times.

79. Facing extreme isolation, the constant threat of additional deprivations, and with

no productive social stimulation or interaction, Mr. Peoples struggled to maintain a semblance of

mental and emotional stability in the Green Haven SHU. He planned out his day around

mundane events such as meals. He attempted to stave off boredom and torpor by doing pushups,

daydreaming, or yelling in his cell.

80. While confined in extreme isolation at Green Haven, Mr. Peoples experienced

feelings of dread and fear caused by the isolation and deprivation. He suffered sudden and

uncontrollable mood swings. He was alternately anxious, bored, paranoid, and apathetic. He

suffered from regular headaches, depression, and creeping lethargy. Mr. Peoples had experienced

some of these same effects when he was confined in the SHU in 2005.

81. On November 5, 2009, Mr. Peoples was transferred from the SHU at Green

Haven to Upstate. The conditions Mr. Peoples endured at Upstate, which were the direct result

of the policies and customs continued by defendants Fischer, Bezio, and Rock as described

below, were worse still than those at Green Haven.

22

82. At Upstate, one of two DOCCS facilities dedicated to SHU confinement, even

harsher, more punitive treatment of individuals in encouraged and tolerated as a matter of policy

and custom. The extreme culture of deprivation at Upstate was the discussed at length in a 2006

report by the New York Correctional Association, an organization with statutory authority to

inspect New York prisons. Defendants Fischer, Bezio, Pratt and Rock are aware of the report’s

findings.

83. Mr. Peoples’ was confined to his tiny cell at Upstate for the entire day, except for

the exercise period when a door adjacent to his cell was opened remotely by corrections staff and

he was allowed step into the barren concrete recreation area attached to his cell. Mr. Peoples

could hear other prisoners shout and curse at all hours. Mr. Peoples was certain some of the men

he heard were exhibiting obvious signs of mental illness and deterioration. His cell was lit day

and night. Mr. Peoples’ attempts to cover the light with his towel while sleeping resulted in staff

waking him in the middle of the night demanding that he remove the towel.

84. Other than sliding his food through the slot in the door, Mr. Peoples had no social

interaction with staff. Officers, nurses, mental health workers and other staff would pass

infrequently and briskly through the long empty corridors, often ignoring pleas for assistance.

85. Deprivation orders and diet restrictions are used frequently at Upstate. As a matter

of unwritten custom, Upstate corrections staff also deprive prisoners of food by failing to ensure

the delivery of their meal trays—a custom experienced by Mr. Peoples. Defendants Fischer,

Bezio and Rock are aware of the informal disciplinary practice of food deprivation, which has

been the subject of numerous prisoner complaints, and was also discussed in the 2006 report by

the Correctional Association.

23

86. Upstate staff, who are overwhelmingly Caucasian, openly use racial epithets

against the Upstate prisoner population, which is overwhelmingly people of color. Racially

charged jokes and comments are made by staff over the facility’s internal public address system.

The existence of racial tension in Upstate was also addressed in the Correctional Association’s

2006 report.

87. The occurrence and constant threat of unprovoked assaults on incarcerated

individuals by Upstate corrections staff is well-known to all prisoners, including Mr. Peoples.

The Correctional Association 2006 report documented that 80 percent of prisoners surveyed felt

unsafe, and that reports of physical abuse by staff were consistent and credible.

88. Mr. Peoples was double-celled at Upstate. Pursuant to DOCCS’ policy of double-

celling in SHU, a policy authorized by Defendants Fischer, Bezio and Rock, double-celled

individuals spend every moment of every day together. In a cell approximately 9 x 11 feet there

are two bunks, a shower, a toilet and a writing desk. No partition or curtain provides privacy for

an inmate using the shower or toilet. Prisoners must bathe, urinate and defecate in full view and

in close proximity with their bunkmate.

89. Placing two adult men in a single isolation cell, while at the same time restricting

or prohibiting all other avenues for normal social interaction has well-studied and predictable

effects. Double-celling has been shown to generate tension, stress and anger between bunkmates.

Double-celled bunkmates may become paranoid, hostile and violent toward one another. Fights

and threats of violence between double-celled individuals are commonplace.

90. Defendants Fischer, Bezio and Rock are aware of these effects, nevertheless, they

are responsible for continuing DOCCS’ policy of double-celling and refusing separate

24

bunkmates until after a violent altercation has already occurred. This policy and custom is well-

known to individuals in the SHU, and it exacerbates the risk of assaults between bunkmates.

91. Mr. Peoples was in almost constant physical conflict with various bunkmates.

One bunkmate had a long history of violence and mental and emotional instability, making their

close proximity all the more stressful and potentially explosive. Mr. Peoples was assaulted by

this bunkmate on numerous occasions. Another bunkmate threatened Mr. Peoples with a razor.

92. Mr. Peoples wrote to the security staff and filed a grievance asking to have a new

bunkmate. One Upstate sergeant responded to Mr. Peoples’ grievance by questioning him about

it in front of his bunkmate, causing even more tension. Mr. Peoples also wrote to Mr. Kemp, a

mental health professional at Upstate, requesting assistance. Pursuant to DOCCS’ policy and

custom, staff refused to transfer Mr. Peoples until evidence of a serious assault could be proven.

93. His relationship with one particular bunkmate, Larry Allen, completely

deteriorated into violence. While Mr. Peoples and Mr. Allen were able to maintain a healthy

relationship for a short time at the outset that they were first double-celled, the lack of privacy

and close quarters created ever-increasing conflict between them. Eventually, Mr. Peoples was

assaulted by Mr. Allen so violently that Mr. Peoples lost a tooth.

94. Mr. Peoples’ pre-existing mental illness was predictably affected by his SHU

confinement. Mr. Peoples was afforded practically no confidentiality, however, with regard to

requests for necessary medical or mental health care. Pursuant to DOCCS’ policy authorized and

maintained by defendants Fischer, Bezio and Rock, if Mr. Peoples requested such care, staff

would come to the cell door and force Mr. Peoples’ to articulate his confidential medical or

mental health concerns through the flood slot, within earshot of staff and other prisoners,

including his bunkmate.

25

95. DOCCS’ policies force double-celled individuals in the SHU to make a choice

between divulging highly sensitive and embarrassing personal medical and mental health details

that may subject them to abuse or exploitation in order to receive care, or to forego requesting

care in order to preserve confidentiality and their personal safety.

96. While in SHU, Mr. Peoples wrote to staff asking for mental health treatment and

informing them of his mental health history and current mental health problems. In some

instances, staff did not respond at all. When staff did respond, he merely came to speak with Mr.

Peoples through his cell door in the presence of his bunkmate, despite the confidential nature of

his mental health problems and despite the fact that Mr. Peoples’ concerns often involved

problems with the bunkmate who was standing within earshot of the conversation.

97. Defendants Fischer, Bezio, Lee and Rock were personally responsible for the

policies and practices that resulted in the harmful conditions of confinement experienced by Mr.

Peoples at Green Haven and Upstate. Commissioner Fischer was personally involved in

continuing to authorize system-wide policies and practices which regulated the general

conditions and deprivations of all SHU units throughout DOCCS, including those at Upstate and

Green Haven. Superintendent Rock and Superintendent Lee were directly responsible for the

enforcement of these general policies and authorizing and managing the policies, procedures and

customs governing day-to-day conditions of SHU confinement at their respective facilities. In his

capacity as Director of SHU, defendant Bezio was personally aware of the conditions maintained

by Superintendent Lee and Superintendent Rock in 2009, and he had the authority to cause

changes to these conditions, but consistent with the policies he authorized as SHU director, he

did not do so. Upon information and belief, the policies and procedures that existed at Green

26

Haven and Upstate in 2009 have been largely continued through the present day, without

significant alteration, by defendants Fischer, Pratt, and Rock.

98. As a result of the combined effects of the isolation, deprivations, inadequate

mental health care, and the other conditions described above, Mr. Peoples experienced many of

the well-studied and well-known risks of isolated confinement during the approximately 780

days that he spent in the SHU.

99. Mr. Peoples experience in SHU was psychological torture. The SHU left him

hopeless and in fear. Days and days on end of isolation and idleness, lack of healthy human

interaction, physical assault by his bunkmates, the constant threat of assault by staff, the ever-

present threat of deprivation orders, no meaningful mental health care and knowledge the sheer

length of his SHU sentence quickly became debilitating and destructive. His emotions became

capricious, uncontrollable, and extreme. He had thoughts of harming himself and committing

suicide. He was certain he would lose his marriage. He suffered from anxiety, panic, apathy,

paranoia, lethargy, uncontrollable rage, and depression. He experienced frequent physiological

harms such as headaches and debilitating migraines.

100. Mr. Peoples’ time in extreme isolation left him with lasting physical,

psychological and emotional effects. To this day, as a result of his lengthy SHU confinement,

Mr. Peoples is withdrawn, has difficulty communicating with others, and avoids social situations.

He still has trouble sleeping at night, and finds his mind wandering back to the time he spent in

the box.

101. Mr. Peoples fears the effects that additional SHU confinement may have on him.

Given the consequences he has already suffered from his lengthy SHU confinement, and his pre-

27

existing mental illness, Mr. Peoples is susceptible to a serious risk of harm if subjected to

additional isolated confinement.

102. Because of the acts and omissions of Defendants Fischer, Bezio, and Pratt, Mr.

Peoples, like all other individuals incarcerated in New York’s prisons, is at risk of future

unjustified confinement in extreme isolation for violating just one of DOCCS’ numerous rules

even if his perceived misbehavior poses no arguable danger to safety or security. These policies

put Mr. Peoples at risk of future SHU confinement for a simple misunderstanding between

himself and a corrections officer, a good faith mistake in complying with DOCCS’ many

regulations, or for a momentary hesitation in immediately obeying correction officer’s order.

Given DOCCS’ policies permitting a disciplinary conviction and SHU sentence based on the

contested testimony of a single corrections officer, Mr. Peoples is at risk of SHU confinement for

doing nothing culpable at all.

103. Mr. Peoples is also at risk of future unlawful SHU confinement due to his

disciplinary history, which includes two prior sentences to extreme isolation and increases his

chance of a formal misbehavior report for any rule infraction, and another SHU sanction if

convicted. Finally, as an African-American, and as someone who has been convicted of a sex

offense, Mr. Peoples is at an increased risk of future unconstitutional confinement because

DOCCS’ arbitrary and permissive policies tolerate bias and animus in the disciplinary process.

104. The substantial risk of Mr. Peoples’ future SHU confinement is underscored by

the statements of corrections staff threatening Mr. Peoples’ with additional SHU time. For

example, just in the last few months corrections staff threatened Mr. Peoples with additional time

in isolation after Mr. Peoples’ stated his intention to complain about restrictions on his religious

practices.

28

JURISDICTION AND VENUE

105. This action is brought pursuant to 42 U.S.C. § 1983. Subject matter jurisdiction is

conferred by 28 U.S.C. §§ 1331 and 1343(a)(3).

106. Pursuant to 28 U.S.C. §§ 2201 and 2202, this Court has jurisdiction to declare the

rights of the parties and to grant all further relief deemed necessary and proper. Rule 65 of the

Federal Rules of Civil Procedure authorizes injunctive relief. This Court has authority to award

costs and attorneys’ fees under 42 U.S.C. § 1988.

107. Venue is proper in the United States District Court for the Southern District of

New York pursuant to 28 U.S.C. §§ 1391(b)(1) and (b)(2) because defendants named in this

action have their official residence in this district, and because substantial events and omissions

giving rise to the claims in this action occurred at Green Haven C.F. in Stormville, NY, located

in this district.

CLAIMS FOR RELIEF

First Cause of Action:

Violation of the Prohibition against Cruel and Unusual Punishment

Eighth and Fourteenth Amendments

108. Mr. Peoples’ three-year sentence to extreme isolation and the more than 780 days

he was confined in the SHU violated the Eighth Amendment’s prohibition against cruel and

unusual punishment.

Second Cause of Action

Violation of the Guarantee of Due Process of Law

Fourteenth Amendment

109. Mr. Peoples’ three-year sentence to extreme isolation in SHU and the more than

780 days he spent in SHU imposed a significant and atypical hardship in relation to the ordinary

29

incidents of prison life, and deprived him of a protected liberty interest, without adequate due

process of law.

REQUESTS FOR RELIEF

WHEREFORE Mr. Peoples respectfully requests that the Court:

a. Declare that Defendants’ acts and omissions violated Mr. Peoples’ constitutional

rights under the Eighth and Fourteenth Amendments of the United States

Constitution and that these acts and omissions continue to cause an ongoing risk

of the violation of those rights;

b. Enter permanent injunctive relief requiring the Defendants to adopt policies,

procedures, training, supervision and monitoring to abate the risk of future

violations of Mr. Peoples’ constitutional rights;

c. Award compensatory and punitive damages for injuries sustained by Mr. Peoples;

d. Award Mr. Peoples reasonable attorneys’ fees and costs under 42 U.S.C. § 1988;

and;

e. Grant any other relief the Court deems necessary and proper.

Dated: December 6, 2012

New York, New York

Taylor Pendergrass, Esq. TP-3608

Christopher Dunn, Esq. CD-3991

Gabriel Hopkins*

William Swearingen*

Kyle Valenti*

New York Civil Liberties Union Foundation

125 Broad Street, 19th Floor

New York, NY 10004

(212) 607-3344 (phone)

(212) 607-3318 (fax)

tpendergrass@nyclu.org

* New York University School of Law

Civil Rights Clinic students admitted under

the SDNY student practice plan

Counsel for Plaintiff

