UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK

STATE OF NEW YORK, et al.,

Plaintiffs,

v.

19 Civ. 4676 (PAE) (lead)

UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES, et al.,

Defendants.

19 Civ. 5433 (PAE) (consolidated) 19 Civ. 5435 (PAE) (consolidated)

PLAINTIFFS' NOTICE OF MOTION (Fed. R. Civ. P. 56, Fed. R. Civ. P. 65, and 5 U.S.C. § 705)

PLEASE TAKE NOTICE that pursuant to Federal Rule of Civil Procedure 56, and this Court's July 16, 2019 Order, Dkt. 121, Plaintiffs hereby move the Court for summary judgment with respect to all six claims for relief in Plaintiffs' complaint in this action challenging the Final Rule entitled *Protecting Statutory Conscience Rights in Health Care: Delegations of Authority*, 84 Fed. Reg. 23,170 (May 21, 2019). *See* Compl. ¶¶ 159-201, Dkt. 3.

Plaintiffs request that the Court declare that the Final Rule is in excess of the Department's statutory jurisdiction, authority, or limitations, or short of statutory right within the meaning of 5 U.S.C. § 706(2)(C); declare that the Final Rule is arbitrary, capricious, an abuse of discretion, or not otherwise in accordance with law within the meaning of 5 U.S.C. § 706(2)(A); declare that the Final Rule is unconstitutional in violation of the constitutional separation of powers, and the Spending and Establishment Clauses of the United States Constitution; vacate and set aside the Final Rule; and grant other such relief as this Court may deem proper.

Alternatively, pursuant to Federal Rule of Civil Procedure 65 and this Court's July 16

Order, Plaintiffs hereby move the Court for a preliminary injunction to enjoin Defendants from implementing, applying, or taking any action under the Final Rule in order to preserve the status quo until this case is decided on the merits and final judgment is entered.

Alternatively, pursuant to 5 U.S.C. § 705 and this Court's July 16 Order, Plaintiffs move for a stay postponing the effective date of the Final Rule until this case is decided on the merits and final judgment is entered.

In support of this motion, Plaintiffs rely on the accompanying Memorandum of Law; the Declaration of Matthew Colangelo dated September 5, 2019; the exhibits attached to that Declaration; the pleadings and papers on file in this action; and any argument and evidence that is presented on the hearing of this motion. In addition, pursuant to this Court's July 16 Order, Plaintiffs rely on:

- The Memorandum of Law in Support of Plaintiffs' Motion for Preliminary Injunction, Dkt. 45 (filed June 14, 2019);
- The Declaration of Matthew Colangelo and the exhibits attached to that Declaration, Dkt. 43 (filed June 14, 2019);
- The exhibit to Plaintiffs' Notice of Filing of Corrected Exhibit, Dkt. 44 (filed June 14, 2019);
- The Joint Memorandum of Law in Support of [Provider] Plaintiffs' Motion for Preliminary Injunction, 19 Civ. 5433 (PAE), Dkt. 20 (filed June 17, 2019);
- The Memorandum of Law in Support of [Provider] Plaintiffs' Cross-Motion for Summary Judgment, in Opposition to Defendants' Motion for Summary Judgment, and Reply in Support of Plaintiffs' Motion for Preliminary Injunction, Dkt. __ (filed Sept. 5, 2019).

DATED: September 5, 2019

Respectfully submitted,

LETITIA JAMES

Attorney General of the State of New York

Steven C. Wu

Deputy Solicitor General Ester Murdukhayeva

Assistant Solicitor General

Of Counsel

By: /s/ Matthew Colangelo

Matthew Colangelo

Chief Counsel for Federal Initiatives
Lisa Landau, Chief, Health Care Bureau
Justin Deabler, Assistant Attorney General
Amanda Meyer, Assistant Attorney General
Office of the New York State Attorney

General

28 Liberty Street New York, NY 10005 Phone: (212) 416-6057

Matthew.Colangelo@ag.ny.gov

Attorneys for the State of New York

ZACHARY W. CARTER

Corporation Counsel of the City of New York

PHILIP J. WEISER

Attorney General of the State of Colorado

By: /s/ Tonya Jenerette

Tonya Jenerette

Deputy Chief for Strategic Litigation

Cynthia Weaver, Senior Counsel

Otis Comorau, Assistant Corporation Counsel

100 Church Street, 20th Floor

New York, NY 10007 Phone: (212) 356-4055 tjeneret@law.nyc.gov cweaver@law.nyc.gov ocomorau@law.nyc.gov

Attorneys for the City of New York

By: /s/ Jennifer L. Weaver

Eric R. Olson Solicitor General

Jennifer L. Weaver

First Assistant Attorney General

W. Eric Kuhn

Senior Assistant Attorney General

1300 Broadway, 10th Floor

Denver, CO 80203 Phone: (720) 508-6548 eric.olson@coag.gov jennifer.weaver@coag.gov

eric.kuhn@coag.gov

Attorneys for the State of Colorado

WILLIAM TONG

Attorney General of Connecticut

By: /s/ Maura Murphy Osborne

Maura Murphy Osborne Assistant Attorney General Office of the Attorney General 55 Elm Street P.O. Box 120

Hartford, CT 06141-0120

Phone: (860) 808-5020 Maura.MurphyOsborne@ct.gov

Attorneys for the State of Connecticut

KARL A. RACINE

Attorney General District of Columbia

By: /s/ Valerie M. Nannery

Valerie M. Nannery
Assistant Attorney General
Office of the Attorney General for

the District of Columbia 441 4th Street, N.W., Suite 630 South

Washington, DC 20001 Phone: (202) 442-9596 Fax: (202) 730-1465 valerie.nannery@dc.gov

Attorneys for the District of Columbia

KATHLEEN JENNINGS

Attorney General of Delaware

AARON R. GOLDSTEIN Chief Deputy Attorney General ILONA KIRSHON Deputy State Solicitor

By: /s/ David J. Lyons

David J. Lyons

Deputy Attorney General

Delaware Department of Justice

Phone: (302) 577-8413 Fax: (302) 577-6630 david.lyons@state.de.us

Attorneys for the State of Delaware

CLARE E. CONNORS

Attorney General of the State of Hawai'i

By: /s/ Diane K. Taira

Diane K. Taira, Supervising Deputy Attorney General, Health Division

Jill T. Nagamine, Deputy Attorney General Andrea J. Armitage, Deputy Attorney General

Department of the Attorney General

State of Hawai'i

425 Queen Street

Honolulu, Hawai'i 96813

Phone: (808) 587-3050

Fax: (808) 587-3077

Diane.K.Taira@Hawaii.gov Jill.T.Nagamine@Hawaii.gov

Andrea. J. Armitage @ Hawaii.gov

Attorneys for the State of Hawai'i

KWAME RAOUL

Attorney General of the State of Illinois

By: /s/ Sarah Gallo

Sarah Gallo, Assistant Attorney General Lauren Barski, Assistant Attorney General 100 West Randolph Street, 12th Floor

Chicago, IL 60601 Phone: (312) 814-8309 sgallo@atg.state.il.us

Attorneys for the State of Illinois

MAURA HEALY

Attorney General of the Commonwealth of Massachusetts

By: /s/ Abigail Taylor

Abigail Taylor Jon Burke

Assistant Attorneys General

Civil Rights Division

Massachusetts Attorney General's Office

One Ashburton Place Boston, MA 02108 Phone: (617) 727-2200 Fax: (617) 727-5762 Abigail.Taylor@mass.gov Jonathan.Burke@mass.gov

Attorney for the Commonwealth of

Massachusetts

BRIAN E. FROSH

Attorney General of Maryland

By: /s/ Steve M. Sullivan

Steve M. Sullivan
Solicitor General
Kimberly S. Cammarata

Jeffrey P. Dunlap

Assistant Attorneys General

200 St. Paul Place Baltimore, MD 21202 Phone: (410) 576-6325

Fax: (410) 576-6955

Attorneys for the State of Maryland

DANA NESSEL

Attorney General State of Michigan

By: /s/ Fadwa A. Hammoud

Fadwa A. Hammoud (P74185)

Solicitor General

Toni L. Harris (P63111)

Assistant Attorney General

Michigan Department of Attorney General

P.O. Box 30758 Lansing, MI 48909 Phone: (517) 335-7603 HammoudF1@michigan.gov

Harrist19@michigan.gov

Attorneys for the State of Michigan

KEITH ELLISON

Attorney General State of Minnesota

By: <u>/s/ Scott H. Ikeda</u>

Scott H. Ikeda

Assistant Attorney General Atty. Reg. No. 0386771 445 Minnesota Street, Suite 1100

St. Paul, Minnesota 55101-2128

Phone: (651) 757-1385 Fax: (651) 282-5832

scott.ikeda@ag.state.mn.us

Attorneys for the State of Minnesota

GURBIR S. GREWAL

Attorney General State of New Jersey

By: /s/ Glenn Moramarco

Glenn Moramarco

Assistant Attorney General

Melissa Medoway, Deputy Attorney General

Marie Soueid, Deputy Attorney General

Deputy Attorneys General

Richard J. Hughes Justice Complex

25 Market Street Trenton, NJ 08625

Phone: (609) 376-3232

Glenn.Moramarco@law.njoag.gov Melissa.Medoway@law.njoag.gov Marie.Soueid@law.njoag.gov

Attorneys for the State of New Jersey

AARON D. FORD

Attorney General State of Nevada

By: /s/ Heidi Parry Stern

Heidi Parry Stern (Bar No. 8873)

Solicitor General

Craig A. Newby (Bar No. 8591)

Deputy Solicitor General

Office of the Nevada Attorney General 555 E. Washington Ave., Ste. 3900

555 E. Washington Ave., Ste. 590

Las Vegas, NV 89101 HStern@ag.nv.gov

Attorneys for the State of Nevada

HECTOR BALDERAS

Attorney General of New Mexico

By: /s/ Tania Maestas

Tania Maestas

Chief Deputy Attorney General

P.O. Drawer 1508

Santa Fe, New Mexico 87504-1508

tmaestas@nmag.gov

Attorneys for the State of New Mexico, by and through Attorney General Hector Balderas

ELLEN F. ROSENBLUM

Attorney General of the State of Oregon

By: /s/ Brian A. de Haan

Brian A. de Haan (NY Bar #4565396) Elleanor H. Chin (OR#061484) Senior Assistant Attorneys General Oregon Department of Justice 1162 Court Street NE

Salem Oregon 97301 Phone: (503) 947-4700 elleanor.chin@doj.state.or.us

Attorneys for the State of Oregon

PETER F. NERONHA

Attorney General of the State of Rhode Island

By: /s/ Michael W. Field
Michael W. Field
Assistant Attorney General
150 South Main Street
Providence, Rhode Island 02903

Phone: (401) 274-4400, ext. 2380

mfield@riag.ri.gov

Attorneys for the State of Rhode Island

JOSH SHAPIRO

Attorney General of the Commonwealth of Pennsylvania

By: /s/ Aimee D. Thomson

Aimee D. Thomson (NY Bar #5404348) Deputy Attorney General, Impact Litigation

Section Nikole Brock

Deputy Attorney General, Health Care

Section

Pennsylvania Office of Attorney General

1600 Arch St., Suite 300 Philadelphia, PA 19103

Phone: (267) 940-6696

athomson@attorneygeneral.gov

Attorneys for the Commonwealth of

Pennsylvania

THOMAS J. DONOVAN, JR.

Attorney General of the State of Vermont

By: /s/ Eleanor Spottswood

Eleanor Spottswood

Assistant Attorney General
Office of the Attorney General

109 State Street

Montpelier, VT 05609-1001

Phone: (802) 828-3178

eleanor.spottswood@vermont.gov

Attorneys for the State of Vermont

MARK R. HERRING

Attorney General of the Commonwealth of Virginia

By: /s/ Toby J. Heytens

Toby J. Heytens Solicitor General Matthew R. McGuire

Principal Deputy Solicitor General

Michelle S. Kallen

Deputy Solicitor General

Brittany M. Jones

John Marshall Fellow

Office of the Attorney General

202 North Ninth Street Richmond, Virginia 23219

Phone: (804) 786-7240

solicitorgeneral@oag.state.va.us

JOSHUA L. KAUL

Attorney General State of Wisconsin

By: /s/ Maura FJ Whelan

Maura FJ Whelan

Assistant Attorney General Wisconsin Department of Justice

Post Office Box 7857

Madison, Wisconsin 53707-7857

Phone: (608) 266-3859 whelanmf@doj.state.wi.us

Attorneys for State of Wisconsin

Attorneys for the Commonwealth of Virginia

MARK A. FLESSNER

Corporation Counsel of the City of Chicago

By: /s/ Stephen Kane

Stephen Kane, Acting Deputy

Rebecca Hirsch, Assistant Corporation

Counsel

Affirmative Litigation Division

City of Chicago Department of Law

121 N. LaSalle Street, Room 600

Chicago, IL 60602

Phone: (312) 744-8143

Rebecca.hirsch2@cityofchicago.org

Attorneys for the City of Chicago

KIMBERLY M. FOXX

Cook County Illinois State's Attorney

By: /s/ Kimberly M. Foxx

Kimberly M. Foxx, Cook County State's

Attorney

Amy Crawford, Assistant State's Attorney

Deputy Bureau Chief - Civil Actions Bureau

Jessica M. Scheller, Assistant State's

Attorney

Division Chief; Advice, Business & Complex

Litigation – Civil Actions Bureau

500 W. Richard J. Daley Center Place, Suite

500

Chicago, IL 60602

Phone: (312) 603-3116

Phone: (312) 603-6934

Amy.Crawford@cookcountyil.gov Jessica.Scheller@cookcountyil.gov

Attorneys for Cook County, Illinois