Due Process and Equal Protection – Background

Clause (14th Amendment, section one):

“…nor shall any state deprive any person of life, liberty, or property, without due process of law; nor deny to any person within its jurisdiction the equal protection of the laws.”

· Applies to the states through this Amendment

· Applies to the federal government through the Fifth Amendment (“nor be deprived of life, liberty, or property, without due process of law”)

· Does not apply to private citizens through either Amendment

Due Process Clause:

· Procedural Due Process: A person is entitled to a fair hearing before a fair court before being deprived of a right

· Substantive Due Process: the government must show an adequate justification before it can take away a person’s right,

Equal Protection Clause:
· The government cannot discriminate in any law or action against a particular group of people or give preferential treatment to a particular group of people unless it has an adequate justification for doing so.

Levels of Scrutiny

Applicable for both due process and equal protection

Rational Basis Review (usually a green light):

· the law or action must be rationally related

· to a legitimate government interest
Medium Scrutiny:

· the law or action must be substantially related

· to an important government interest

Strict Scrutiny (usually a death knell):

· the law or action must be narrowly tailored (necessary)

· to achieve a compelling government interest

Fundamental vs. Non-Fundamental Rights

Rule:

For a government regulation of a fundamental right to stand, it must pass strict scrutiny

For a government regulation of a non-fundamental right to stand, it must only pass rational basis review

	Fundamental Rights
	Non-Fundamental Rights

	· Privacy; which includes:

· right to marry
· right to use birth control
· right to procreate
· right to raise one’s children
· right to refuse medical treatment

· Travel between states

· Vote / equal representation

· Freedom of speech

· Freedom of religion

· Freedom of association

	· Economic rights; including,
· right to a certain salary
· right to trade in commerce
· right to run your own business as you see fit
· right to practice a specialty (e.g. doctor or lawyer)

· Right to public education

· All rights not on the “fundamental” list

[image: image1.png]

PAGE
1

