
Journal of Criminal Law and Criminology

Volume 46 | Issue 2 Article 5

1955

Public Defenders
David Mars

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
David Mars, Public Defenders, 46 J. Crim. L. Criminology & Police Sci. 199 (1955-1956)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss2/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

PUBLIC DEFENDERS

DAVID MARS

The author is associated with Government and International Relations at the Uni-
versity of Connecticut. He was formerly with the corresponding department at Rut-
gers University where he had done his post-graduate studies. At the same time he
lectured in The Dep't of History and Political Science in Rutgers Univ. College at
Rutgers. His previous effort in the field of criminal law was an article on "Public De-
fenders in Connecticut", which first appeared in State Government and was reprinted in
the Congressional Record.-EDrroR.

SUPPORTING THE PUBLIc DEFENDER PLAN

Although equality of justice has long been an ideal of the American system of
jurisprudence, it is manifestly impossible of realization. This impossibility stems
from the fact that persons with abundant economic means are always better able
than their less fortunate fellow-citizens to hire outstanding legal counsel. The dif-
ference between a mediocre and a distinguished lawyer often spells the difference
between defeat and victory in a legal proceeding.

Legal aid, whether furnished by private organizations or by public bodies, pro-
vides a means for mitigating the actual inequity of our legal system and for guaran-
teeing at least a modicum of professional legal assistance to completely bankrupt
persons. Such assistance is an important help to poor persons involved in both civil
and criminal cases. We are here concerned exclusively with the latter type of legal
process, and only with publicly-supported legal aid. From this point forward, wher-
ever "legal aid" is mentioned, what is intended is the type of aid which is extended
by governmental agencies, and not that which is furnished by private organizations,
such as legal aid societies.

Apparently, every state in the Union now provides for some form of legal aid for
impoverished persons charged before its courts with having committed a crime. In
eight states, however, counsel may be assigned to assist such persons only in cases
involving capital offenses. Moreover, of the remaining states, only eighteen have
mandatory assignment of counsel in cases with indigents as defendants. In the other
states, counsel may be assigned in such cases only at the discretion of the court or
if the defendant specifically requests that an assignment be made.'

As far as federal criminal cases are concerned, the Sixth Amendment guarantees
to an accused the assistance of counsel for his defense. This right to counsel in federal
cases is so well established that the Supreme Court of the United States has ruled
that the Sixth Amendment has the effect of withholding, in all criminal cases, a

I See: EMERY A. BRowNELL, LEGAL AID IN =HE UNED STATES (Rochester: The Lawyers Co-

Operative Publishing Company, 1951), p. 124.
For more recent data on statutory provisions for legal aid, see: WiLmAm M. BENNEY, THE

RIGHT OF COUNSEL IN AmERIcAN CoURTs. University of Mich. Press, 1955, pages 84-87 and 138.

199

DAVID MARS

federal court's power to deprive a defendant of his life, liberty, or property unless
he has had the assistance of counsel during the trial.2

In almost all states, and in the federal courts, legal aid for criminal indigent de-
fendants takes the form of assigned counsel. In such a system, lawyers are assigned
by a court on an ad hoc basis to defend persons who cannot afford private counsel.
Ordinarily, these assignments are made arbitrarily by the court before which the
trial will be held. Often they are made from lists containing the names of lawyers
who have indicated their willingness to serve in cases involving indigent persons.
Such lists are sometimes prepared by the local bar association and submitted to the
court which is to make the assignments.

About half of the states compensate those lawyers who are assigned to defend the
indigent in criminal proceedings. This compensation is fixed either by statute or by
the trial court. In many states, however, the compensation paid to assigned counsel
falls far below what may be considered reasonable lawyers' fees.'

Assigned counsel in the federal courts serve completely without compensation.
Legislation has been introduced in every recent Congress calling for a system of fees
to be established for the payment of such counsel or, alternately, for the creation
of a system of salaried full-time counsel. Although these bills have had the solid
support of many distinguished persons and organizations, both public and private
they have thus far failed of enactment.4

Some states have taken a very serious view of the problem of legal aid and have
gone so far as to provide for public defenders, or to authorize their local governments
to provide for them. These are lawyers who are made public officials, either by elec-
tion or by appointment, and are given the responsibility of regularly defending all
persons charged criminally who cannot afford to hire private lawyers. Public de-
fenders are paid a fixed salary, and the expenses of the offices which they maintain
for the purpose of defending indigent criminals are budgeted as a regular govern-
mental expenditure. In some areas, being a public defender is regarded as a full-time
job; elsewhere, he is permitted to continue to engage in private practice.

Public defenders were employed in certain European countries centuries before
they made their appearance in the United States. In 1913, Los Angeles County au-
thorized the creation of a public defender office, becoming thereby the first govern-
mental unit in the United States to do so. Since that date, numerous state and local
governments have followed the lead of Los Angeles County. A recent review reports
that the number of public defenders functioning in American cities and counties

2 Johnson v. Zerbst, 304 U.S. 458, 463 (1938). The defendant may, of course, waive this constitu-
tional right, but any such waiver must be competent and intelligent, and must never lightly be
presumed by the court. See: Glasser v. United States, 315 U.S. 60, 70 (1942).

3 BROWf ELL, op. cit., p. 125.
4 Attorney-General Brownell has indicated that he will continue to press Congress to enact a

bill providing for compensation for counsel appointed in federal criminal cases involving indigent
persons, or to provide for full-time public defenders. He himself favors the latter method for those
federal districts containing large cities. See: Representation of Indigent Defendants in Federal Crimi-
na Cases, Hearing Before Subcommittee No. 4 of the Committee on the Judiciary, House of Repre-
sentatives, February 17, 1954, p. 23.

[Vol. 46

PUBLIC DEFENDERS

has grown to thirty-eight.5 Public defender and private defender offices serve only
1.2 percent of the counties of the United States, but 13.7 percent of the American
population. 6 Included among the governments which maintain a public defender
office are those of Cook County (Chicago), Los Angeles City, Los Angeles County,
Marion County (Indianapolis), St. Louis, San Francisco, and other metropolitan
centers. Philadelphia and New York City are served by private voluntary defender
organizations. The State of Connecticut has, since 1917, maintained a public de-
fender office in each of its nine judicial districts. Connecticut and Rhode Island,
where there is one public defender with jurisdiction throughout the state, have thus
established the public defender system on a state-wide basis. They are the only
states in the Union that have carried the institution to such an extent.7

Supporters of the public defender plan argue that the system of assigned counsel
leaves much to be desired as a means of furnishing effective legal aid. One of the
most cogent criticisms is that the assignments in cases involving indigent criminal
defendants frequently go to immature and inexperienced lawyers, many of whom
rely upon such assignments for a significant portion of their total practice. Estab-
lished lawyers are reluctant to make themselves available for assignments by courts
in such cases, since the fees which may be earned by pleading them are quite small,
and in some cases totally non-existent. The result is that an indigent defendant's
case is apt to suffer considerably. Even when the young lawyer assigned to handle
the defense for an indigent person in a criminal case is competent and conscientious,
he may not be able to afford the time and the incidental expenses involved in pro-
tracted and complicated criminal proceedings.

Critics of the assigned counsel system also point out other grave defects, any of
which may operate to defeat substantial justice for the criminal defendant without
means. These defects include, among others, the following highly questionable prac-
tices: attempts by counsel to extort additional money from the accused or his family
and friends; persuading the accused to plead guilty in order to save counsel time
and effort; and wasting the public's time and money by winning repeated continu-
ances so that a defendant's case will not come to trial until counsel has been able to
get more money from the defendant's friends and family.8

Another defect of the assigned counsel system, one which has nothing to do with
the honesty or the conscientiousness of the counsel, is that which results from the

5 As of 1951. Of this number, thirty-one were publicly supported and seven were privately sup-
ported (four by legal aid offices and three by independent organizations). EMRY A. BROWNELL,
Availability of Low Cost Legal Services, ANxAxs 287: 123 (May, 1953).

6BRowNELL, LEGAL Am IN THE UNIED STATES, p. 137.
The State of Indiana maintains a public defender for indigents in penal institutions who as-

sert unlawful imprisonment after the time for an appeal has expired; New Jersey has authorized
the appointment of public defenders to represent the interests of the public in public utility rate
cases.

8 For an analysis of the inadequacies of the assigned counsel system, see: MAYER C. GOLDmAN,
THE PUBLIc DEFENDER (New York: G. P. Putnam's Sons, 1917), Chapter II; CHAR.S MismM,
The Public Defender, Jour. oF CRw. LAw, CRIMIoL., AND POL. Sci., 23: 493 (November, 1931);
and PHn J. FINNEGAN, The Work of the Public Defender of Cook County. ibid., 26: 711-712 (Janu-
ary, 1936).

1955]

DAVID MARS

fact that the criminal practice of law is no longer held in such high regard as formerly
by the legal profession; in fact, most practitioners of the law studiously avoid it.
As a result, the indigent criminal defendant ordinarily must rely for his defense upon
a lawyer who has had little or no experience in criminal practice. Facing this lawyer
is the district or prosecuting attorney, who may be regarded as a specialist in the
practice of criminal law.9

Still another weakness of the assigned counsel plan is that too frequently the
statutes provide for counsel's entrance into a criminal case at a comparatively late
date in the proceedings. Very often, counsel does not appear until just before the
trial. By this time, the defendant may have done some things, such as sign confes-
sions and depositions, which may substantially harm his case. On this point, a survey
of legal aid in the United States found that: "The distressing truth is that in the
average criminal case in this country a defendant without means does not have the
benefit of counsel until most of the consequential steps have been taken."'

One of the most outspoken critics of the assigned counsel system was Senator
Arthur Capper, of Kansas, who attempted to introduce the public defender plan
into the federal courts. In a radio speech in 1940, he roundly indicted the assigned
counsel method of furnishing legal aid, wher he said:

The system is fundamentally wrong as it is practiced. It is unfair to the counsel. It is costly
to society. I say it is not giving the accused a fair trial. Under our Constitution and theory of law,
the accused is entitled to a fair trial-that means he should have competent counsel. He is entitled
to every facility and resource to produce the law and the facts bearing upon the question of his
guilt or innocence.

The first offender who does not get adequate counsel is sent to jail. He is on the road to becom-
ing a hardened criminal. When this happens, the accused is not the only sufferer; society pays in
the future for this neglect to provide adequate legal protection to the person brought to trial, if
he becomes an habitual criminal, which too often happens."

Even stronger language was used in the survey entitled Legal Aid in the United
States. Emery A. Brownell, the author, there compares the systems of assigned
counsel and public defender. He comes to two conclusions. First, the United States
can no longer afford to permit thousands of its citizens without means to be prose-
cuted in criminal cases without adequate legal representation. Secondly, ". . . the
long and wistful attempt to meet so large a need by the volunteer assistance of indi-
vidual lawyers is a complete and abject failure."12

Proponents of the public defender system insist that its adoption obviates all the
difficulties and defects encountered in the assigned counsel system. Defense of crimi-
nal defendants without means becomes regularized to a high degree and responsi-
bility for conducting such defense becomes clearly fixed. In these ways, more effec-

9 BROWNELL, LEGAL AID IN THE UNITED STATES, p. 138. See also: MARTIN V. CALLAGY, Legal
Aid and Publia Defender Services in Crime Control, BuLWARXS AGAINST CRIM (1948 Yearbook of
the National Probation and Parole Association), p. 218.

10 BROWNELL, LEGAL AID IN THE UNITED STATES, p. 141.
" ARTHUR CAPPER, Justice For Rich and Poor Alike-We Need Public Defenders, Radio Speech

on Station WIBW, March 31, 1940, reported in VITAL SPEECHES oF THE DAY, 6: 405 (April 15,
1940).

12 Page 144.

[Vol. 46

PUBLIC DEFENDERS

tive legal aid for indigents is realized. Mayer C. Goldman, a New York lawyer, was
for years the most ardent supporter of the public defender plan. He saw numerous
advantages which would accrue to the American judicial system were his ideas put
into practice. The public defender plan would, in his view, end all the excesses of the
assigned counsel system and would accomplish other desirable objectives as well.
In general, instituting public defenders would, according to Mr. Goldman, produce
the following results: 1) better protection and preservation of the rights of defendants
in criminal cases, 2) more able and more honest presentations of these cases, 3) fewer
unscrupulous and perjured defenses, 4) treatment of rich and poor on an equal basis
during criminal trials, 5) more expeditious establishment of the truth in criminal
cases, 6) end of the practice by bad lawyers of delaying trials in order to mulct fees
from the friends and relatives of the accused, 7) quicker disposition of criminal cases,
8) fewer pleas of guilty prompted by lawyers who do not want to spend much time
on cases involving small fees, and 9) raising the tone of the criminal bench and bar."

Besides Mr. Goldman, the public defender system has had a host of supporters.
A considerable body of literature on this subject exists, most of it favoring a wider
adoption of the plan. 14

FALLACIES OF THE OPPosrroN

On the other hand, opposition to the public defender plan has been quite spirited.
Many of the persons who are opposed to the institution of public defenders disagree
with all the contentions made by Mr. Goldman and others who favor such a system
for furnishing legal aid. In the pages to follow, these arguments are presented and
then analyzed.

1. The argument is made that the interests of criminal defendants in the United
States are amply protected by the elaborate safeguards which are part of our legal
system. Having public defenders does not improve on this system of protection, but
may even undermine it, by giving guilty persons yet another legal weapon with
which to defeat justice. So runs the argument.

This contention loses sight of several important points. In the first place, it is at
serious odds with an idea which is accepted as a major premise of American legal
theory, that is, that it is better for numerous guilty persons to escape unpunished
than it is for one innocent person to be penalized unjustly. Consonant with this
theory, greater rather than less protection of legal rights seems to be called for.

Secondly, many of the safeguards for criminal defendants, such as appeals to
higher courts, necessitate considerable expenditures of money, and are thus avail-

" MR. GoLD.'s chief work on this subject is a small volume, entitled THE PUBLIc DEFENDER

(New York: G. P. Putnam's Sons, 1917).
14 For an early bibliography of literature on public defenders, see: A. MABEL BAaaow, Public

Defender: A Bibliography, JOUR. oF C=lM. LAw AND CRIBINOL., 14: 556-572 (February, 1924).
See also: REGiNALD H. SmTa and JoHN S. BRADwAY, GROWTH OF LEGAL Am WoRK IN ME UN=
STATES (Washington: United States Government Printing Office, 1936), pp. 212-223. It was in a
preface to this work that William Howard Taft, ex-President and Chief Justice of the United States,
wrote: "I think we shall have to come and ought to come to the creation in every criminal court
of the office of public defender, and that he should be paid out of the treasury of the county or the
state."

1955]

DAVID MARS

able only to persons of economic means. Moreover, these safeguards involve steps
which require at all stages the presence and supervision of an attorney, and are not
ordinarily steps which may be taken by a private citizen. Public defenders therefore
provide a means whereby a defendant's rights may be protected in reality and not
just in theory.

Finally, the argument seems to be directed against legal aid generally rather than
simply against public defenders. Proponents of the assigned counsel system obvi-
ously believe in the efficacy of legal aid provided by the State-or at least supervised
by it. Once it is granted that indigent criminal defendants are entitled to have such
legal aid, the question then becomes simply what is the most effective method by
which the aid may be extended to them. Because of the defects of the assigned
counsel system, some of which were set forth above, public defenders seem to be
the more effective method.

2. Related to the first argument is the contention that public defenders are super-
fluous because all that they can possibly do is now being effectively done by prose-
cuting attorneys (district attorneys). Prosecutors are duty bound to drop proceedings
against persons whom they discover to be innocent and in general are to be as zealous
in ferreting out the truth in a criminal case'as they are in prosecuting defendants.

This argument seems to fly in the face of the facts. So many successful political
careers have been built upon a beginning as prosecuting attorney that too frequently
the prosecutor forgets the "other" side of his duties. A man's success as a prosecuting
attorney is too often measured by the number of convictions of criminal defendants
which he has been able to secure. If too many indicted persons "slip through his
fingers" and manage to win their cases, and thus avoid punishment, he may actually
be considered by some persons as having been derelict in his duty.

Clearly, there is nothing wrong with having prosecuting attorneys who attend to
their task of prosecution with great care and vigor. However, prosecution of sus-
pected criminals is only one side of the American system of criminal jurisprudence.
The other side is equally important: the full protection of defendants in criminal
cases until their guilt is established beyond a reasonable doubt. If prosecuting at-
torneys are going to concentrate their energies almost exclusively on prosecution
and on the various jobs incident thereto, then there is more than ample justification
for having a public official whose primary job will be the defense of those who can-
not afford private counsel.

3. Another related argument is that prosecuting attorneys owe a clear duty to
the public. Their responsibility is to protect society from those of its members, the
criminal element, who are insistent upon infringing legal rules and indulging in anti-
social behavior. However, public defenders owe no duty to the public, but rather
to enemies of the public, i.e., criminals. This loyalty makes for an extremely ludicrous
situation, in view of the fact that these public defenders are supported by the same
public purse which pays for the prosecutors.

This argument also is based upon a fallacious assumption of what the American
legal system is designed to do in the realm of criminal law. As stated above, both
sides of our legal system must be considered, conviction of the guilty as well as pro-
tection of the innocent. It is simply not true that every indicted defendant is an

[Vol. 46

PUBLIC DEFENDERS

enemy of society. If it were true, there would be no need for court trials to determine
guilt or innocence. It would suffice to institute grand jury or other indictment pro-
ceedings, and the mere indictment, if obtained, would then establish the guilt of
the defendant.

So long as we continue to have court process for the purpose of determining
whether a defendant is guilty or innocent, we need to have mechanisms of legal de-
fense. If the defendant cannot afford to engage counsel privately, some provision for
his defense must be made by the state. In the interests of justice and equity, this
defense must be of such quality as to give the defendant at least some chance of win-
nmg his case in court. As pointed out earlier, public defenders seem to go further
than assigned counsel in meeting the requirements of effective legal aid in criminal
cases.

4. Rather closely connected with the previous contention is the one which claims
that the public defender system creates confusion and disrespect for the criminal
courts by presenting the ridiculous picture of two different State officials grappling
with each other in full view of the public. Far from raising the tone of these courts,
as supporters of the public defender plan claim, this actually lowers their tone and
tends to bring them into ridicule and disrepute.

Again, this point seems to be based upon an imperfect understanding of American
legal philosophy. If it is the State's duty to prosecute and to punish proven criminals,
it is equally the State's duty to protect and to uphold the rights of all criminal de-
fendants until the burden of proof against them has been successfully established.
Where these defendants are impoverished or bankrupt, some provision for legal
assistance in their cases must be made. If such a situation appears ridiculous, then
the opposite picture must be imagined: a case in which a poor person is being prose-
cuted in a criminal proceeding, with no one to defend him or his interests. Such a
picture would be at complete variance with the underlying spirit of our system of
jurisprudence.

In addition, this argument may also be applied in those states where assigned
counsel are compensated with public monies for their efforts on behalf of criminal
indigent defendants. When an assigned counsel is defending a person in a criminal
case, and is being paid for it, he stands in approximately the same relationship with
the defendant, the court, and the State as does a public defender.

5. It is argued that innocent defendants in criminal cases are prone to look upon
the State as an oppressor, and therefore be reluctant to avail themselves of the
service of the public defender who may, after all, be regarded as a representative
or minion of the State.

Two points need to be made in connection with this contention. First, regardless
of how oppressive a defendant without means may think the government is, when
it comes to a choice between government-provided counsel and no counsel at all,
he is likely to choose the former.

Secondly, and more important, by making effective legal aid available to the in-
digent criminal defendant, the State indicates clearly that its primary purpose is not
to oppress nor to prosecute for the mere sake of prosecution. Rather, it serves notice
that its role is to act as an impartial arbiter, simply supplying the machinery to

DAVID MARS

facilitate the discovery of the truth. Such machinery includes courts, juries, and
prosecutors, as well as defense attorneys, where necessary. A State which provides
for the effective defense and protection of indicted persons as well as for their prose-
cution can hardly be considered oppressive.

6. Critics of the public defender system insist that it operates to defeat an impor-
tant right of the criminal defendant, the right to have counsel of his own choosing.
All indigent criminal defendants are forced to employ the public defender to conduct
their defense or they will have no defense at all.

This objection is somewhat unrealistic. It would be impossible for the State to give
a bankrupt defendant the same choice of counsel that a person with means has.
Legal aid is designed to reduce some of the inequities caused by an unequal distribu-
tion of income; it is not designed absolutely to equalize all defendants. It is specious
to argue that because a person cannot choose exactly the counsel he wants, he must
be forced to rely upon inadequate or ineffective counsel.

Furthermore, the argument presented here may be applied with equal force to the
assigned counsel system as it operates in most states. The usual assignment of coun-
sel in most states is made by a court, and defendants ordinarily have no choice as to
who shall defend them.

Finally, in some places where public defenders are employed, there is a certain
amount of choice given to the defendant. In Cook County, for example, when a
criminal defendant without means for some reason wishes counsel other than the
regular public defender, the court will appoint a lawyer from a list prepared and
submitted by the local bar association.

Thus far, all the arguments which have been presented against the public defender
system may actually be applied with more or less equal force against the assigned
counsel system. These arguments seem to be directed not so much at public de-
fenders specifically as at the whole notion of publicly-supported legal aid. The fol-
lowing objections are aimed at the public defender plan exclusively.

7. It is claimed that indigent criminal defendants get adequate protection under
the assigned counsel system because the lists of lawyers from which assignments are
made contain the names of many outstanding lawyers. Hence, there is no necessity
for public defenders.

It cannot be denied that many excellent lawyers make themselves available for
assignments in cases involving persons too poor to hire private counsel. These law-
yers serve ably and conscientiously with little or no compensation. In fact, some
lawyers believe it to be one of their duties as officers of the court to undertake to
defend indigent criminal defendants, even when there is no prospect of compensa-
tion in the case.

However, as seen earlier, in the majority of cases with indigent defendants the
assignments go not to experienced and distinguished lawyers but rather to young
and inexperienced ones. For every lawyer with a large practice who accepts an as-
signment in a case involving an indigent defendant, there are many who consciously
strive to avoid such assignments. Younger lawyers, on the other hand, frequently
welcome such assignments because of the income which may be involved in them,
as well as for the experience and the publicity which these cases may bring. While

[Vol. 46

PUBLIC DEFENDERS

it is desirable that young lawyers gain experience as quickly as possible, gambling
with a defendant's liberty-and in some cases with his life-is hardly a proper device
for accomplishing that result.

This aspect of the assigned counsel system has been a recognized defect for a long
period of time. Forty years ago, an editorial writer noted that the lists from which
assignments to defend indigent persons are made contain a high proportion of law-
yers "... . who hang around the jail and the police courts and wring a more or less

precarious and more or Iess honest existence from the misfortunes of the smaller
class of thieves. This type may spend more time scaring clients into raising money
than in conducting the defense."15 Modem students of law and government have
found this situation to be one which still prevails largely today.16 The only altema-
tive is to have an official charged with the responsibility of regularly conducting the
defense for indigent persons appearing as criminal defendants. Such an official is
the public defender.

8. The public defender system is said to be a pet project of the "reformers," or
persons moved by "utopian" or "idealistic" or "unrealistic" ideas. It is said to reflect
exaggerated and undue concern by these persons over a very small group of indi-
viduals, that is to say, those who may unjustly have been charged with criminal
activity. Coupled with this complaint is the intimation that the public defender
system cannot work effectively in practice, despite the fond hopes of the "utopian
reformers."

Perhaps the best way to analyze this criticism is to quote at some length from an
editorial in which the objection mentioned above was made. The writer of the edi-
torial first criticizes the supporters of the public defender plan for painting a picture
of a man torn from his family and sent to jail, and then goes on to say:

But while the picture is a moving one, it is well to inquire into whether it is a true one before
we adopt a measure so drastic-and so expensive-as that now proposed. For no such powerful
appeal is presented by the case of some cowardly brute or unprincipled thief who is put away for
a few months or years in a modem prison having most of the conveniences of a family hotel where
he is subjected to no real hardship--so long as he obeys the rules--save being deprived temporarily
of an opportunity to repeat his crimes.17

The quotation reflects such a complete lack of sympathy with the problems of
defendants charged with crime and presents views so completely at variance with
modem concepts of criminology that the competence of the writer to criticize in
these matters is placed seriously in question.

Turning to the objection itself, an examination of the names of those persons who
have, over the past half-century, warmly endorsed the public defender plan would
soon disabuse one of the notion that only "reformers" have supported it. For exam-
ple, during hearings in 1954 on a bill to establish public defenders in the federal

15 Public Defenders, NATIONAL CORPORAnION REPORTER, 50: 346 (April 1, 1915).
1 See, for example, MAm-R V. C AAGr, Legal Aid in Criminal Cases, JouR. or CalM. LAw,

CRnUNoT., AND Po.. Scr., 42: 606-607 (January-February, 1950). One of the conclusions reached
by Mr. Callagy is "... that there is no adequate country-wide legal representation for poor Persons
accused of crime." Ibid., p. 594.

17 The Public Defender Fallacy, BENcH AND BAR, 10(n.s.): 51 (June, 1915).

19551

DAVID MARS

courts, it was revealed that supporters of such legislation included the American Bar
Association, the Judicial Conference of the United States, numerous federal judges,
and many other distinguished persons, both public and private.

As far as working out in practice is concerned, the number of governmental units
which employ public defenders continues to grow steadily. The opinions of lawyers
and judges in those areas where public defenders are being used indicate satisfaction
with the institution and the absence of a desire to return to the system of assigned
counsel. In November, 1914, an article entitled "The Knell of the Public Defender"
appeared in a leading legal journal, predicting an early demise of this proposal of
"sentimental reformers" and "amiable but misguided persons."" The experience of
the past four decades amply demonstrate the continuing vitality of the public de-
fender movement and the acceptance of the system in practice.

9. Critics of the public defender system claim that it is very costly to operate. A
committee of the New York County Lawyer's Association which investigated the
question of public defenders some years ago expressed the belief that the expendi-
tures required would be as great as that of the district attorney's office. It is felt
that such a large expenditure of public money cannot be justified in terms of the
service which the public defender may be cMled upon to perform.

This criticism has no basis in fact. For example, the State of Connecticut, which
maintains public defender offices in every judicial district in the state, expended in
1953-1954 the sum of $34,669.91 for the support of its public defenders. This sum
was less than those expended on official stenographers, coroners, probation officers,
and sheriffs, and was less than one-sixth of the amount spent on state's attorneys
(prosecuting attorneys). 9 It is estimated that 600 cases a year are handled by the
state's nine public defenders. This means that it costs the State of Connecticut an
average of about $60.00 to insure that in every case an indigent person charged with
a crime shall have an effective defense.

10. It is contended that political considerations may enter into the question of the
selection of the defender, especially where that official is popularly elected. Like-
wise, where the defender is appointed by a court, he may tend to become subservient
to that court and reluctant to do things which may displease it, although these
actions may be in the best interests of the defendant.

This objection seems to be a valid one, provided that it is confined to those'areas
where the public defender is either elected popularly or is chosen by a single judge.
Many governmental units which make use of public defender offices, however, have
established them on a merit basis, making it difficult, it not impossible, for political
considerations to be imp.ortant. Other jurisdictions have provided different means
for the selection of their public defenders, also designed to keep politics and court
connections out of the picture.

Is B C H AND BAR, 9(n.s.): 287.
19 The figures for all the categories mentioned are as follows: official stenographers: $140,869.40;

coroners: $135,804.94; probation officers: $40,408.19; sheriffs: $49,149.94; state's attorneys:
$222,651.62. See: State of Connecticut, Judicial Department, Report of Executive Secretary, 1953-
1954, Table V.

[Vol. 46

PUBLIC DEFENDERS

In the cities of Long Beach and Los Angeles, for example, the public defenders
are chosen by the City Council on the basis of competitive examinations, and, upon
appointment, receive civil service tenure. In Connecticut, the state's nine public
defenders are chosen for one-year terms by all the Superior Court judges sitting
en banc, while Superior Court trials are conducted by these judges sitting individu-
ally. Where devices such as these are used to make the appointments of the public
defenders, politics are kept at a minimum and the appointed defenders owe no duty
to any particular court, but only to the public and to the indigent criminal de-
fendants.

11. Finally, the contention is made that exactly in the way that some prosecutors
may overzealously prosecute all criminal defendants-including those who may be
innocent-public defenders may be too zealous about protecting the rights of those
persons known to them to be guilty. A public defender may feel that his reputation
as a good lawyer depends upon freeing as many persons as possible, regardless of
their actual guilt or innocence. Assigned counsel are interested only in the particular
cases to which they are assigned, while public defenders develop an interest in all
criminal cases involving indigent persons, since conducting such cases is their regu-
lar responsibility. Such a general interest, it is felt, may be antithetical to the public
interest.

This is a difficult argument to evaluate. When it appears to a public defender that
the defendant in a particular criminal case is guilty, he is supposed to persuade the
defendant to permit him to enter such a plea. Frequently, he is able to convince the
defendant to allow such a plea, by pointing out that judges are prone to inflict lighter
sentences in eases where guilty pleas have been made. However, if a defendant of
this sort insists on the plea of innocence, the public defender must enter that plea
and then do his best to win the case or to win for the defendant as moderate a punish-
ment as is possible. This is precisely what a private lawyer would do, were the de-
fendant able to afford one. Thus, in cases where a public defender enters a plea of
innocence while believing the defandant is guilty, he may truly be said to be pro-
tecting the guilty.

In connection with this argument, it should be pointed out that assigned counsel
frequently persuade criminal defendants to plead guilty, so that counsel may be
spared the time and expense involved in a long court trial. Private lawyers are
reluctant to expend much time and trouble on cases where the reward is small;
therefore, it may be advantageous to counsel to dispose of such cases as expedi-
tiously as possible, even if such a disposal may not be in the best interests of the
defendant. This is one of the defects of the assigned counsel system, as set forth
above. A full-time salaried public defender, on the other hand, has no need of dis-
posing of such cases quickly, since he does not need to rush through his indigents'
cases in order to be able to devote his attention to his more lucrative private prac-
tice-if he has such practice. Thus, when a public defender enters a plea of guilty, it
may be assumed that he has become genuinely convinced of the guilt of the defendant
and has been able to persuade him to plead guilty. Persons who favor the adoption
of the public defender plan point out that the State frequently recaptures the costs

1955]

D.4 VID MARS

of the defender's office in the savings which accrue to it by virtue of the fact that
numerous criminal defendants plead guilty and in this way spare the State the ex-
pense of a long trial."

CONCLUSION

It will be seen that almost all of the arguments adduced for the purpose of demon-
strating the weaknesses of the public defender system either are based on faulty
assumptions or simply do not coincide with the facts. It is not without good reason
that most modern students of government, penology, and sociology, advocate aban-
donment of the assigned counsel system and wider establishment of public defenders
as the principal means for supplying publicly-supported legal aid to indigent persons
accused of crime. The past few decades has seen slow but steady progress in the
spread of the employment of public defenders. Support for the public defender
movement by leaders in the academic world and in public affairs presage the con- -
tinued growth of the movement and augur well for the success of the system in the
future.

'0 In 1915, the Public Defender of Los Angeles County released figures showing that whereas
criminal cases involving private counsel lasted 1.626 days on the average, cases in which the Public
Defender was employed averaged only 1.017 days. These figures are confined to Los Angeles County.
THm RECORDER (San Francisco), November 10, 1915, reprinted in JouR. or CRnM. LAW AND C'Rn-
NOL., 7: 232 (July, 1916).

[Vol. 46

	Journal of Criminal Law and Criminology
	1955

	Public Defenders
	David Mars
	Recommended Citation

	Public Defenders

