
Nos. 17-498, 17-499, 17-500, 17-501, 17-502,
17-503, 17-504

IN THE

DANIEL BERNINGER V. FCC, ET AL.

AT&T INC. V. FCC, ET AL.,

AMERICAN CABLE ASSOCIATION V. FCC, ET AL.,

On Petitions for Writs of Certiorari

to the United States Court of Appeals
for the District of Columbia Circuit

BRIEF IN OPPOSITION FOR PUBLIC
KNOWLEDGE, OPEN TECHNOLOGY

INSTITUTE | NEW AMERICA, AD HOC
TELECOMMUNICATIONS USERS COMMITTEE,

CENTER FOR DEMOCRACY AND
TECHNOLOGY, NATIONAL ASSOCIATION OF

REGULATORY UTILITY COMMISSIONERS,
AND VIMEO, LLC

Kevin K. Russell
 Counsel of Record
GOLDSTEIN &
 RUSSELL, P.C.
7475 Wisconsin Ave.
Suite 850
Bethesda, MD 20814
(202) 362-0636
kr@goldsteinrussell.com

Additional Captions and Counsel on Inside Cover

CTIA-THE WIRELESS ASSOCIATION, ET AL. V. FCC,

ET. AL.

NCTA-THE INTERNET & TELEVISION ASSOCIATION

V. FCC, ET AL.

TECHFREEDOM, ET AL. V. FCC, ET AL.

U.S. TELECOM ASSOCIATION, ET AL. V. FCC, ET AL.

Harold Jay Feld
John Bergmayer
PUBLIC KNOWLEDGE
1818 N St., NW
Suite 410
Washington, DC 20036
(202) 861-0020

Lisa A. Hayes
CENTER FOR DEMOCRACY
& TECHNOLOGY
1401 K Street, NW
Suite 200
Washington, DC 20005
(202) 407-8823

Michael A. Cheah
VIMEO, LLC
555 West 18th Street
New York, NY 10011
(212) 314-7457

Sarah J. Morris
Kevin S. Bankston
OPEN TECHNOLOGY

INSTITUTE|NEW AMERICA
740 15th St., NW
9th Floor
Washington, DC 20036
(202) 986-2700

James Bradford Ramsay
Jennifer Murphy
NATIONAL ASSOCIATION OF

REGULATORY UTILITY

COMMISSIONERS
1101 Vermont Ave.,
Suite 200
Washington, DC 20005

ii

Colleen Boothby
LEVINE, BLASZAK,
BLOCK & BOOTHBY, LLP
Ninth Floor
2001 L Street, NW
Washington, DC 20036
Counsel for Ad Hoc
Telecommunications
Users Committee

QUESTIONS PRESENTED

 1. Whether the Court should grant plenary
review to decide the lawfulness of the Federal
Communication Commission’s Open Internet
Order when the Order has since been withdrawn
by the agency.

 2. Whether the Court should vacate the
court of appeals’ decision upholding the Open
Internet Order under United States v.
Munsingwear, 340 U.S. 36 (1950), when the
Court’s review of the decision was prevented only
because petitioners and the Commission jointly
delayed proceedings in this Court for nearly a year
while they worked to moot the case by repealing
the Order, and when the Court would not have
granted the petitions if the case had remained
alive.

 3. Whether the Court should vacate the court
of appeals’ decision even if the case does not
satisfy the criteria for Munsingwear vacatur.

ii

CORPORATE DISCLOSURE STATEMENT

Pursuant to Rule 29.6 of this Court’s Rules,
respondents state as follows:

The Ad Hoc Telecommunications Users
Committee (“Ad Hoc”) is an unincorporated,
nonprofit association of large business users of
communications services. Ad Hoc has no parent
corporation, nor is there any publicly held corporation
that owns stock or other interest in Ad Hoc.

The Center for Democracy & Technology
(“CDT”) is a non-profit, non-stock corporation
organized under the laws of the District of Columbia.
CDT has no parent corporation, nor is there any
publicly held corporation that owns stock or other
interest in CDT.

The National Association of Regulatory
Utility Commissioners (“NARUC”) is a
quasigovernmental nonprofit organization founded in
1889 and incorporated in the District of Columbia.
NARUC has no parent corporation, nor is there any
publicly held corporation that owns stock or other
interest in NARCU.

The Open Technology Institute | New
America (“OTI”) is a program within the New
America Foundation, a non-profit organization
incorporated in the District of Columbia. The New
America Foundation has no parent corporation, nor is
there any publicly held corporation that owns stock or
other interest in the New America Foundation.

Public Knowledge is a non-profit organization
incorporated in the District of Columbia. Public
Knowledge has no parent corporation, nor is there any

iii

publicly held corporation that owns stock or other
interest in Public Knowledge.

Vimeo, LLC is a wholly owned subsidiary of
IAC/InterActiveCorp, a publicly-traded company with
no parent company; no publicly-traded company owns
10% or more of IAC/InterActiveCorp.

iv

TABLE OF CONTENTS

QUESTIONS PRESENTED ... i

CORPORATE DISCLOSURE STATEMENT ii

TABLE OF AUTHORITIES vi

BRIEF IN OPPOSITION ... 1

INTRODUCTION .. 1

STATEMENT OF THE CASE..................................... 3

REASONS TO DENY THE WRIT 7

I. Repeal Of The Challenged Order Removes Any
Basis For Plenary Review. 7

II. Munsingwear Vacatur Is Not Justified. 7

A. Review Was Not Prevented Through
Happenstance Or The Unilateral Action
Of A Party Trying To Preserve A Victory,
But By The Concerted Efforts Of The
Parties Seeking Vacatur. 9

1. Review Was Prevented Only By
Petitioners’ And The Government’s
Extraordinary Joint Efforts To Delay
This Court’s Decision For Nearly A
Year In Order To Secure Vacatur. 10

2. The Case Was Not Mooted By The
Unilateral Action Of The Prevailing
Parties Below, But Rather By The
Cooperative Efforts Of The Parties
Seeking Vacatur. 13

B. Vacatur Is Unwarranted Because The
Petitions Would Have Been Denied
Anyway. .. 16

v

1. Vacatur Ordinarily Is Not Appropriate
When The Court Would Have Denied
The Petition Regardless. 17

2. The Court Would Not Have Granted
Plenary Review If The Order Had
Remained In Place. 19

C. The Usual Reasons For Vacatur Do Not
Apply In This Case. 19

III. There Is No Other Basis For Vacating The
Judgment Or Remanding. 22

CONCLUSION .. 25

vi

TABLE OF AUTHORITIES

Cases

Alvarez v. Smith,
558 U.S. 87 (2009) .. 19

Arizonans for Official English v. Arizona,
520 U.S. 43 (1997) .. 13

Azar v. Garza,
138 S. Ct. 1790 (2018) passim

Bravo-Fernandez v. United States,
137 S. Ct. 352 (2016) .. 20

Dep’t of the Interior v. South Dakota,
519 U.S. 919 (1996) .. 24

Douglas v. Indep. Living Ctr. of S. Cal., Inc.,
565 U.S. 606 (2012) .. 24

G.G. v. Gloucester Cty. Sch. Bd.,
822 F.3d 709 (4th Cir. 2016) 24

Gen. Elec. Co. v. Comm’r, N.H. Dep’t of Revenue
Admin.,
552 U.S. 989 (2007) .. 7

Gloucester Cty. Sch. Bd. v. Grimm,
137 S. Ct. 1239 (2017) .. 24

Graceba Total Comm., Inc. v. FCC,
115 F.3d 1038 (D.C. Cir. 1997) 20

Hurd v. District of Columbia,
864 F.3d 671 (D.C. Cir. 2017) 20

In re United States,
927 F.2d 626 (D.C. Cir. 1991) 15

League of United Latin Am. Citizens Council No.
4434 v. Clements,
999 F.3d 831 (5th Cir. 1993) 8

vii

Mausolf v. Babbitt,
125 F.3d 661 (8th Cir. 1997) 8

Nat’l Cable & Telecomms. Ass’n v. Brand X
Internet Servs.,
545 U.S. 967 (2005) .. 23

Nat’l Labor Relations Bd. Union v. Fed. Labor
Relations Auth.,
834 F.2d 191 (D.C. Cir. 1987) 20

Nat’l Wildlife Fed’n v. Lujan,
928 F.3d 453 (D.C. Cir. 1991) 8

Nunez v. United States,
554 U.S. 911 (2008) .. 24

Rice v. Sioux City Mem’l Park Cemetery,
349 U.S. 70 (1955) .. 7

SKF USA, Inc. v. U.S. Customs & Border Prot.,
560 U.S. 903 (2010) .. 7

U.S. Bancorp Mortg. Co. v. Bonner Mall P’ship,
513 U.S. 18 (1994) .. passim

United States v. Munsingwear,
340 U.S. 36 (1950) .. passim

Verizon v. FCC,
740 F.3d 623 (D.C. Cir. 2014) 4

Whole Women’s Health v. Hellerstedt,
136 S. Ct. 2292 (2016) .. 20

Statutes

28 U.S.C. § 2101(c) ... 6

viii

Agency Orders

In the Matter of Protecting and Promoting the
Open Internet, Report and Order on Remand,
Declaratory Ruling, and Order, 30 FCC Rcd.
5601 (2015) ... passim

In the Matter of Restoring Internet Freedom,
Declaratory Ruling, Report and Order, and
Order, 33 FCC Rcd. 311 (2018) passim

Other Authorities

Br. for the U.S. as Amicus, McFarling v.
Monsanto Co., 545 U.S. 1139 (2005) 16

FCC’s Restoring Internet Freedom Order,
FED. COMMC’N COMM’N (June 11, 2018),
https://docs.fcc.gov/public/attachments/DOC-
351481A1.pdf .. 6, 11

In the Matter of Restoring Internet Freedom,
Draft Notice of Proposed Rulemaking, WC
Docket No. 17-108, FCC-CIRC1705-06
(released April 27, 2017), https://docs.fcc.gov/
public/attachments/DOC-344614A1.pdf.................. 5

In the Matter of Restoring Internet Freedom,
Notice of Proposed Rulemaking, 32 FCC Rcd.
4434 (2017) ... 10

Note, Collateral Estoppel and Supreme Court
Disposition of Moot Cases,
78 MICH. L. REV. 946 (1980) 18

President Donald J. Trump Announces Key
Administration Posts, THE WHITE HOUSE
(March 7, 2017), https://www.whitehouse.gov/
presidential-actions/president-donald-j-trump-
announces-key-administration-posts/ 5

RESTATEMENT (SECOND) OF JUDGMENTS § 28 20

ix

STEPHEN M. SHAPIRO ET AL., SUPREME COURT

PRACTICE § 19.4 (10th ed. 2013) 17

U.S. Br. in Opp, LG Elecs., Inc. v. InterDigial
Comm., LLC, 134 S. Ct. 1876 (2014) 18

U.S. Br. in Opp., Enron Power Mktg., Inc. v. N.
States Power Co., 528 U.S. 1182 (2000) 18

U.S. Br. in Opp., Velsicol Chem. Corp. v. United
States, 435 U.S. 942 (1978) 17

U.S. Br. on Mootness, U.S. Bancorp Mortg. Co.
v. Bonner Mall P'ship, 513 U.S. 18 (1994) 16

U.S. Pet., Hargan v. Garza, 138 S. Ct. 1790
(2017) .. 17

BRIEF IN OPPOSITION

Respondents Public Knowledge, Open Technology
Institute | New America, Ad Hoc Telecommunications
Users Committee, Center For Democracy and
Technology, National Association Of Regulatory
Utility Commissioners, and Vimeo, LLC
(“Respondents”) respectfully request that the petitions
for writs of certiorari be denied.

INTRODUCTION

The petitions in this case seek review of the D.C.
Circuit’s decision upholding the Federal
Communication Commission’s 2015 Open Internet
Order. In the Matter of Protecting and Promoting the
Open Internet, Report and Order on Remand,
Declaratory Ruling, and Order, 30 FCC Rcd. 5601
(2015) (“Open Internet Order”). Respondents were
intervenors in support of the Commission’s successful
defense of the Order in the court of appeals.

These petitions were filed in September 2017,
almost a year ago. Why is the Court only considering
the petitions now? Because petitioners and the
Government collectively took more than ten months’
worth of extensions. Why did they do that? Because
after the 2016 presidential election, the Commission
realigned itself with petitioners and worked with them
not only to repeal the Open Internet Order, but also to
delay this Court’s review long enough for the repeal to
moot the case and lay the groundwork for their present
joint request for vacatur under United States v.
Munsingwear, 340 U.S. 36 (1950).

The Court should reject that gambit and deny the
petitions, for several reasons.

2

First, this case did not become moot through “the
vagaries of circumstances,” or through the unilateral
action of an appeal winner seeking to preserve its
victory, the ordinary reasons for Munsingwear
vacatur. U.S. Bancorp Mortg. Co. v. Bonner Mall
P’ship, 513 U.S. 18, 24-25 (1994). Quite to the
contrary, this Court’s review was prevented through
the cooperative effort of the parties seeking vacature
to successfully delay the Court’s consideration of the
petitions until the case was moot. Respondents are
unaware of any case in which the Court has rewarded
such manipulation of its schedule with the equitable
relief of vacatur. For equitable purposes, this case is
far more akin to one mooted by a settlement, which the
Court has held provides no basis for vacatur. Id. at 26-
27.

Second, as the United States has argued for
decades, the equities ordinarily do not warrant
vacatur when a case becomes moot while a petition for
certiorari is pending unless this Court would have
granted review if the case had remained alive. After
all, if the case is not certworthy, it is hard to say that
review was prevented by mootness or that leaving the
petitioners to the fate they would have suffered
anyway is somehow unfair. And in this case, if
petitioners and the Government had not contrived to
delay review, the petitions would have been denied in
due course.

Third, the need to “clear[] the path for future
relitigation of the issues between the parties,”
Munsingwear, 340 U.S. at 40, is largely absent. If the
Open Internet Order is someday reinstated, the court
of appeals’ decision will not prevent petitioners from

3

returning to this Court to press the same claims they
make now.

Nor is there any other basis for vacating and
remanding the case.

STATEMENT OF THE CASE

The history of this case is set forth in greater
detail in the brief of respondent Free Press. We focus
here on the features of the case most relevant to the
request for Munsingwear vacatur.

1. The 2015 Open Internet Order is the
culmination of more than a decade of study and
administrative proceedings designed to enact limited,
reasonable limits on the ability of broadband internet
access service providers to interfere with their
customers’ free and open access to the internet. See
Pet. App. 10a-19a.

The Order established three bright line rules. The
first two prohibit providers from blocking or throttling
consumers’ access to lawful internet content or
services. Pet. App. 300a-02a, 308a-10a (Order ¶¶ 111-
12, 119-20). The third “anti-paid-prioritization” rule
prevents providers from favoring internet traffic in
exchange for payments from third parties or in order
to benefit an affiliated entity. Id. 312a-14a (Order
¶ 125). The Commission further established a
“General Conduct Rule” that prohibits broadband
providers from unreasonably interfering with or
disadvantaging end users’ ability to access lawful
content or service, or edge providers’ ability to provide
them. Id. 328a-29a (Order ¶ 136). And it fortified an
existing transparency rule that required providers to
disclose certain information to consumers about the

4

provider’s network management practices. Id. 350a-
81a (Order ¶¶ 154-85).

This was not the Commission’s first attempt to
enact reasonable open internet rules. An earlier
attempt to prohibit blocking and throttling had been
invalidated by the D.C. Circuit, which concluded that
the rules effectively imposed common carriage
obligations on broadband providers in the absence of
any Commission order classifying those providers as
common carriers. Verizon v. FCC, 740 F.3d 623, 657-
59 (D.C. Cir. 2014). In response, the Open Internet
Order revisited the proper classification of fixed and
mobile broadband internet access service and
concluded that both met the statutory requirements
for common carriage treatment. Pet. App. 14a-15a. At
the same time, however, the Commission exercised its
statutory authority to broadly forbear from applying
most of the statute’s requirements for common
carriers, including by expressly forbearing from rate
regulation of broadband service. Id. 225a-26a, 679a-
80a (Order ¶¶ 51-52, 441).

2. On June 14, 2016, after extensive briefing and
oral argument, the D.C. Circuit upheld the Order in
an exhaustive joint opinion by judges Tatel and
Srinivasan. Pet. App. 1a-3a. Petitioners sought
rehearing en banc.

While those petitions were pending, President
Trump won the November 2016 election. Shortly after
taking office, the President elevated Commissioner

5

Ajit Pai to become the FCC’s new chairman.1 Pai had
vigorously dissented from the Open Internet Order
and made repealing it a top priority. Pet. App. 941a.
On April 27, 2017, Chairman Pai released a draft
notice of proposed rulemaking to repeal the Open
Internet Order.2 A few days later, the D.C. Circuit
denied the petitions for rehearing. Pet. App. 1356a.

3. Even though petitioners seemed guaranteed to
achieve their litigation objective through
administrative means, they wanted one thing more:
vacatur of the D.C. Circuit’s decision upholding the
Order the new Commission was bent on repealing.
The difficulty was that this Court would not vacate the
D.C. Circuit’s decision unless the case was actually
moot at the time the Court considered the petitions.
See Munsingwear, 340 U.S. at 39. And under anything
like an ordinary timetable, any petition for certiorari
would be up for conference well before the case was
mooted – the petitions were due at the end of July,
2017, so absent extensions, this Court would have
ruled on the petitions no later than early October,
2017. But the repeal rulemaking would not be
finished by then (the Commission ultimately voted to

1 President Donald J. Trump Announces Key Administration

Posts, THE WHITE HOUSE (March 7, 2017), https://www.
whitehouse.gov/presidential-actions/president-donald-j-trump-
announces-key-administration-posts/.

2 In the Matter of Restoring Internet Freedom, Draft Notice
of Proposed Rulemaking, WC Docket No. 17-108, FCC-
CIRC1705-06 (released April 27, 2017), https://docs.fcc.gov/
public/attachments/DOC-344614A1.pdf.

6

repeal the Order on December 14, 2017, and did not
put the repeal into effect until June 11, 2018). 3
Petitioners needed to stall.

So they obtained a 60-day extension, the most
permitted by law. See 28 U.S.C. § 2101(c). The
Solicitor General, representing the Commission, then
followed suit, taking the traditional first 30-day
extension in late November 2017, and then another in
December. And then another. And another. For more
than eight months, the Solicitor General took
extension after extension, – each requiring, and
receiving, petitioners’ consent – until the repeal
became effective. 4

The Solicitor General has now finally filed his
brief and, to no surprise, requests that the Court
vacate the prior Administration’s victory in the D.C.
Circuit, citing Munsingwear. U.S. Br. 15-16.

3 See In the Matter of Restoring Internet Freedom,

Declaratory Ruling, Report and Order, and Order, 33 FCC Rcd.
311 (2018) (Restoring Internet Freedom Order); FCC’s Restoring
Internet Freedom Order, FED. COMMC’N COMM’N (June 11, 2018)
(Restoring Internet Freedom Implementation Announcment),
https://docs.fcc.gov/public/attachments/DOC-351481A1.pdf.

4 The extensions are reflected in this Court’s electronic
docket, a representative sample of which is available at
https://www.supremecourt.gov/search.aspx?filename=/docket/do
cketfiles/html/public/17-498.html.

7

REASONS TO DENY THE WRIT

I. Repeal Of The Challenged Order Removes
Any Basis For Plenary Review.

As the Solicitor General explains, the repeal of the
Open Internet Order removes any basis for plenary
review. U.S. Br. 14. This Court routinely denies
petitions asking the Court to decide the lawfulness of
repealed laws and regulations, even when there are
substantial lingering effects (which are absent here).
See, e.g., SKF USA, Inc. v. U.S. Customs & Border
Prot., 560 U.S. 903 (2010) (No. 09-767); Gen. Elec. Co.
v. Comm’r, N.H. Dep’t of Revenue Admin., 552 U.S. 989
(2007) (No. 06-1210); see also Rice v. Sioux City Mem’l
Park Cemetery, 349 U.S. 70, 77 (1955). There is no
basis for a different result in this case.

II. Munsingwear Vacatur Is Not Justified.

The Government nonetheless asks this Court to
vacate the court of appeals’ decision under United
States v. Munsingwear, 340 U.S. 36 (1950). We
assume petitioners will take the same position,
although most are apparently waiting to explain why
until they file reply briefs.5 In any event, vacatur is

5 Only NCTA briefed the Munsingwear issue in its petition.

NCTA Pet. 17-19 (No. 17-502). U.S. Telecom stated that if the
FCC repealed the Order, “petitioners will file a supplemental
brief explaining why the Court should grant the petition and
vacate the D.C. Circuit’s opinion on mootness principles.” U.S.
Telecom Pet. 3 (No. 17-504). It never did. The American Cable
Association (ACA) likewise promised that “[w]hen the FCC acts,
petitioners will apprise the Court both of the FCC’s actions and

8

unwarranted.6

The Solicitor General starts by claiming that it is
this “Court’s ‘established practice’ where ‘a civil case
from a court in the federal system * * * has become
moot while on its way [to this Court]” to “vacate the
judgment below and remand with a direction to
dismiss.” U.S. Br. 15 (quoting Munsingwear, 340 U.S.
at 39). But this Court later repudiated that statement
as incorrect dicta. See U.S. Bancorp Mortg. Co. v.
Bonner Mall P’Ship, 513 U.S. 18, 23-24 (1994). Justice
Scalia explained that from “the beginning we have
disposed of moot cases in the manner ‘most consonant
to justice’ . . . in view of the nature and character of the
conditions which have caused the case to become
moot.” Id. (citations omitted). In this case, multiple
equitable factors weigh decisively against vacatur.

how, in their view, that affects the appropriate disposition of
these petitions.” ACA Pet. 24 (No. 17-500). The FCC acted more
than eight months ago, but ACA has filed nothing. AT&T
similarly promised that “[i]f the FCC follows through on its
proposal,” “we will submit a further brief explaining why the
Court should grant certiorari and vacate the court of appeals’
decision under well-accepted mootness principles.” AT&T Pet. 30
(No. 17-499). No further brief has yet been filed by AT&T or
anyone else.

6 The Government rightly does not contest respondents’
standing to oppose its position on the proper disposition of the
petitions. See, e.g., Mausolf v. Babbitt, 125 F.3d 661, 666-67 (8th
Cir. 1997) (private defendant-intervenor may appeal decision on
validity of agency regulation even if Government declines to);
League of United Latin Am. Citizens Council No. 4434 v.
Clements, 999 F.3d 831, 844-45 (5th Cir. 1993) (same); Nat’l
Wildlife Fed’n v. Lujan, 928 F.3d 453, 456 & n.2 (D.C. Cir. 1991)
(same).

9

A. Review Was Not Prevented Through
Happenstance Or The Unilateral Action
Of A Party Trying To Preserve A Victory,
But By The Concerted Efforts Of The
Parties Seeking Vacatur.

In the ordinary case, Munsingwear is applied
when appellate review is “prevented through
happenstance – that is to say, where a controversy
presented for review has become moot due to
circumstances unattributable to any of the parties” –
or when review was prevented by “the unilateral
action of the party who prevailed in the lower court.”
U.S. Bancorp, 513 U.S. at 23 (internal quotation
marks and citations omitted). In contrast, vacatur is
usually not appropriate when “the party seeking relief
from the judgment below caused the mootness by
voluntary action,” as when, for example, it agrees to
settle the case. Id. at 24.

This case does not qualify for vacatur under these
principles. Petitioners and the United States are able
to seek vacatur only because of the extraordinary steps
they jointly took after the 2016 presidential election to
delay the proceedings in this Court long enough for the
Commission to repeal the underlying Order. That
joint effort to end the case on mutually agreeable
terms, and seek vacatur of the judgment below, far
more closely resembles a settlement than the kind of
case warranting Munsingwear vacatur.

10

1. Review Was Prevented Only By
Petitioners’ And The Government’s
Extraordinary Joint Efforts To Delay
This Court’s Decision For Nearly A Year
In Order To Secure Vacatur.

Shortly after the election, the Commission issued
a Notice of Proposed Rulemaking proposing to
embrace nearly every argument petitioners had made
in the court of appeals. See In the Matter of Restoring
Internet Freedom, Notice of Proposed Rulemaking, 32
FCC Rcd. 4434 (2017). Petitioners then sought the
maximum allowable extension of time to file their
petitions in this Court, explaining that the proposed
repeal had “the potential to alter the relationship
between the parties” and moot the case. Pet’r’s
Application for Extension of Time 4-5 (No. 17A54).

Petitioners were right – the rulemaking did alter
the relationship between the parties. Through that
proceeding, the Commission aligned itself with
petitioners, giving them everything they sought
through the litigation: repeal of the Open Internet
Order, elimination of Title II reclassification, and
withdrawl of all the rules (with the sole, partial
exception of some disclosure requirements petitioners
did not contest before the D.C. Circuit). See Restoring
Internet Freedom Order, ¶¶ 2-4, 33.

Even more, the Government became an active
participant in petitioners’ attempt to vacate the D.C.
Circuit’s decision upholding the now-repealed order.
After receiving their 60-day extensions, petitioners
filed their petitions on September 27 and 28, 2017. At
that point, the Commission’s vote whether to repeal

11

the Open Internet Order was still months away, and
the eventual repeal itself would not take place for
more than eight months. See Restoring Internet
Freedom Order (vote to repeal taken on December 14,
2017); Restoring Internet Freedom Implementation
Announcement (repeal took effect June 11, 2018).
Absent some extraordinary delay, this Court would
review the petitions in the ordinary course, without
any mootness impediment.7

The Solicitor General then came to petitioners’
aid, obtaining an extraordinary eight extensions,
totaling more than nine months, running out the clock
until the repeal became effective and the case became
moot. The Government’s brief does not attempt to
disclaim the obvious purpose of the delay. The final
extension request was made less than two weeks
before the effective date of the repeal, and the
Government filed its brief about a month after the case
was finally mooted.

Petitioners are not innocent bystanders to this
delay. The Government’s repeated extensions would

7 Absent extensions, the case would have gone to conference

by October 6, 2017 – two months before the Commission voted on
whether to repeal the Order and eight months before the repeal
took effect. Extending the scheduled by 60 days on each side still
would have permitted the Court to rule on the petitions by early
spring, months before the repeal mooted the cases.

12

not have been granted absent petitioners’ consent, 8
which they freely gave.9

Given these circumstances, the court of appeals’
judgment was “not unreviewable, but simply
unreviewed by [petitioners’] own choice.” U.S.
Bancorp, 513 U.S. at 25. Petitioners plainly did not
want this Court to rule on their petitions; if they had,
it was within their power to obtain a ruling while the
case was still alive.

Petitioners’ preference for avoiding review of the
petitions, and seeking vacatur under Munsingwear
instead, might be understandable from their strategic
perspective. But giving parties the choice whether to
appeal or simply agree to vacatur “would – quite apart
from any consideration of fairness to the parties –
disturb the orderly operation of the federal judicial
system.” Id. at 27. Indeed, vacating the decision in
this case would create a template for similar strategic
manipulation of this Court’s processes in the future.
As this case demonstrates, the temptation to resort to
such maneuvers can arise whenever a new
administration takes power and reverses course in a
case still in litigation.

8 Intervenor-respondents’ consent was not required and

never requested.
9 The Government could have asked for further extensions

over petitioners’ objection, but there is no real prospect they
would have been granted when the only plausible excuse for
taking more than eight months’ worth of extensions was the
desire to moot the case and thereby secure vacatur of a decision
the new Administration disliked.

13

Respondents are unaware of any other instance in
which this Court allowed parties to secure vacatur of
a decision through similar manipulations of the
Court’s schedule. After all, vacatur is premised on the
view that a “party who seeks review of the merits of an
adverse ruling . . . ought not in fairness be forced to
acquiesce in the judgment.” Id. at 25 (emphasis
added). Because petitioners “did not avail
[themselves] of the remedy [they] had to preserve
[their] rights,” Munsingwear, 340 U.S. at 40, they have
no equitable claim to the “extraordinary remedy of
vacatur,” U.S. Bancorp, 513 U.S. at 26.

2. The Case Was Not Mooted By The
Unilateral Action Of The Prevailing
Parties Below, But Rather By The
Cooperative Efforts Of The Parties
Seeking Vacatur.

For the reasons just described, petitioners cannot
claim that vacatur is warranted because review was
prevented by “the unilateral action of a party who
prevailed in the lower court.” Azar v. Garza, 138 S. Ct.
1790, 1792 (2018) (quoting Arizonans for Official
English v. Arizona, 520 U.S. 43, 71-72 (1997)). Review
was not prevented by mootness, but by the
extraordinary delay of this Court’s consideration of the
petitions, which required petitioners’ cooperation to
achieve. Nor, in any event, was mootness the result of
the kind of “unilateral action” this Court’s precedents
have in mind.

1. To start, the Commission was not the only
prevailing party in the lower court – respondents,
acting as defendant-intervenors, prevailed as well.

14

And we have done everything in our power to prevent
the repeal of the Open Internet Order. Those efforts
were opposed at every turn by petitioners, who were
among the most vocal advocates for repeal. See
Restoring Internet Freedom Order. Having achieved
their preferred result through the administrative
process, there is nothing inequitable about requiring
them to bear the litigation consequences of that victory
(particularly when, as discussed below, those
litigation consequences are so minimal, see infra
§ II.C).

2. To be sure, the Commission also played a
central role in mooting the case. But even if mootness
caused by the repeal of regulations is attributed to the
Government for Munsingwear purposes, it should not
help petitioners in this case.10 The “unilateral acts”
rule is designed to avoid the inequity of permitting “a
plaintiff to obtain a favorable judgment, take
voluntary action that moots the dispute, and then

10 In Munsingwear itself, a federal agency caused the case to

become moot by repealing the relevant regulations, yet this Court
refused to attribute responsibility for the mootness to the
Government. See 340 U.S. at 37, 40-41; see also U.S. Bancorp,
513 U.S. at 25 n.3 (noting “Munsingwear’s implicit conclusion
that repeal of administrative regulations cannot fairly be
attributed to the Executive Branch when it litigates in the name
of the United States,” while expressing “no view” on its
correctness). Unless this Court repudiates this aspect of
Munsingwear’s analysis, petitioners in this case likewise cannot
claim that the case’s mootness is fairly attributable to the
Government, and therefore cannot invoke the tradition of
vacating a decision when “mootness occurs through . . . the
‘unilateral action of the party who prevailed in the lower court.’”
Azar, 138 S. Ct. at 1792 (citation omitted).

15

retain the benefit of the judgment.” Azar, 138 S. Ct.
at 1792 (citation omitted). The rule prevents a
prevailing party from insulating a judgment she wants
to preserve from further appellate review.

This case is nothing like that. The FCC mooted
the case not because it wanted to preserve the D.C.
Circuit’s decision, but because the new Administration
had come to agree with petitioners that the Open
Internet Order and the precedent upholding it should
be eliminated. If there is any doubt, just read the
Restoring Internet Freedom Order. It goes on at
length describing why the new Commission majority
believes that the Open Internet Order was unlawful,
for precisely the reasons petitioners raised in the D.C.
Circuit and repeat in their petitions to this Court. See,
e.g., Restoring Internet Freedom Order ¶¶ 26-85.

3. This realignment of the parties’ interests
makes this case far more like one in which the
prevailing party below agrees to provide the loser
relief as part of a settlement, then joins in a request to
vacate her own appellate victory. See, e.g., In re
United States, 927 F.2d 626 (D.C. Cir. 1991). And this
Court has held that mootness caused by settlement is
no ground for vacating a judgment. See U.S. Bancorp,
513 U.S. at 26-27. “That the parties are jointly
responsible” for mooting the case “may in some sense
put them on an even footing,” but a request for vacatur
“needs more than that.” Id. “It is [petitioners’]
burden, as the party seeking relief from the status quo
of the appellate judgment, to demonstrate not merely
equivalent responsibility for the mootness, but
equitable entitlement to the extraordinary remedy of
vacatur.” Id.

16

Here, no formal settlement was possible, but the
Commission effectively provided petitioners its
equivalent: it gave petitioners exactly the relief they
sought through the litigation, no less than if it had
signed a settlement agreement promising to repeal (or
not to enforce) the Open Internet Order. Petitioners
actively advocated for that resolution, knowing that
doing so would foreclose any further litigation over the
Open Internet Order, just as a settlement agreement
would. They have no more equitable claim to vacatur
than any other party that persuades its opponent to
agree to its position and thereby moot the case.

B. Vacatur Is Unwarranted Because The
Petitions Would Have Been Denied
Anyway.

Vacatur is further unwarranted because the
petitions would have been denied even if the case had
not become moot.

One wouldn’t know it from reading the
Government’s brief, but “it has been the consistent
position of the United States” since the late 1970s that
“the Court should deny review of cases (or claims) that
have become moot after the court of appeals entered
its judgment but before this Court has acted on the
petition, when such cases (or claims) do not present
any question that would independently be worthy of
this Court’s review.” Br. for the U.S. as Amicus Curiae
at 9-10, McFarling v. Monsanto Co., 545 U.S. 1139
(2005) (No. 04-31) (citing, e.g., U.S. Br. on Mootness at
8 n.6, U.S. Bancorp Mortg. Co. v. Bonner Mall P'ship,
513 U.S. 18 (1994) (No. 93-714); U.S. Br. in Opp. at 5-
8, Velsicol Chem. Corp. v. United States, 435 U.S. 942

17

(1978) (No. 77-900)); see also STEPHEN M. SHAPIRO ET

AL., SUPREME COURT PRACTICE § 19.4, at 968 n.33
(10th ed. 2013) (collecting further citations).

The Solicitor General reaffirmed that position as
recently as last November. See U.S. Pet. at 23 n.4,
Hargan v. Garza, 138 S. Ct. 1790 (2017) (No. 17-654).
But he makes no mention of it in this brief, perhaps
because he cannot bring himself to claim that the
petitions in this case are otherwise certworthy. The
Solicitor General’s forgetfulness aside, the
Government’s longstanding position is correct and
should be applied in this case to deny the petitions.

1. Vacatur Ordinarily Is Not Appropriate
When The Court Would Have Denied The
Petition Regardless.

The fact that a claim “became moot before
certiorari does not limit this Court’s discretion”
regarding how to dispose of a petition. Azar, 138 S. Ct.
at 1793. But the “Court’s behavior across a broad
spectrum of cases since 1978 suggests that the Court
denied certiorari in arguably moot cases unless the
petition presents an issue (other than mootness)
worthy of review,” SUPREME COURT PRACTICE § 19.4, at
968 n.33, or other “unique circumstances” justify
vacatur in a particular case, Azar, 138 S. Ct. at 1793.

As the Government has explained, the rationale
for vacating cases that become moot pending appeal
as-of-right in the circuits “does not apply” when a “case
becomes moot after the court of appeals has entered
final judgment and while a petition for a writ of
certiorari is pending.” U.S. Br. in Opp. at 12, Enron
Power Mktg., Inc. v. N. States Power Co., 528 U.S. 1182

18

(2000) (No. 99-916) (cert. denied). When the Court
would have denied review anyway, neither the
mootness of the case nor the respondent’s contribution
to that mootness can be said to have prevented this
Court’s review in any meaningful sense. Id. Nor is
there any unfairness in leaving the petitioner to the
same fate as any other who files an uncertworthy
petition. See, e.g., id. 12-13; Note, Collateral Estoppel
and Supreme Court Disposition of Moot Cases, 78
MICH. L. REV. 946, 953-58 (1980). The unlucky litigant
is in no different position than thousands of others
who genuinely believe their case was wrongly decided,
and may fear a decision’s collateral consequences, but
who are denied reviewed in the normal application of
the Court’s certiorari criteria. 11 Indeed, affording
special treatment to the random subset of
uncertworthy cases that happen to become moot while
the petition was pending would be a form of unfairness
in itself.

The presumption against vacatur for
uncertworthy cases also has administrative virtues.
This Court has in place a system for efficiently
evaluating whether a petition warrants review under

11 This is true whether the case is mooted completely by

happenstance or by actions of the party that prevailed below. See
U.S. Br. in Opp. at 9, LG Elecs., Inc. v. InterDigial Comm., LLC,
134 S. Ct. 1876 (2014) (No. 13-796) (“If the judgment below would
not otherwise have been reviewed by this Court, a respondent’s
action in rendering the case moot does not give it any advantage
that it would not have obtained if the controversy had remained
live.”). But in any event, this case is not appropriately seen as
one in which the prevailing party mooted the case to avoid
scrutiny of its victory. See supra § II.A.2.

19

established criteria that are widely accepted by its
members. In contrast, deciding whether “the balance
of equities weigh in favor of vacatur,” Azar, 138 S. Ct.
at 1793, is a less determinate question that requires
more intensive, fact-bound consideration. And even
before reaching the balance of equities, the Court
would have to decide whether the case was actually
moot, a sometimes disputed and difficult question.

2. The Court Would Not Have Granted
Plenary Review If The Order Had
Remained In Place.

For the reasons set forth in the brief of respondent
Free Press, the petitions would have been denied if the
cases had not been mooted. Particularly given that
this Court’s review was prevented only because of
petitioners’ and the United States’ extraordinary
efforts to prevent this Court from ruling on the
petitions while the case was still alive, the Court
should apply its normal rule and deny the petitions.

C. The Usual Reasons For Vacatur Do Not
Apply In This Case.

The ordinary purposes of Munsingwear vacatur
are served weakly, if at all, in this case.

The principle justification for vacating cases
mooted on appeal is to “clear[] the path for future
relitigation of the issues between the parties,
preserving the rights of all parties, while prejudicing
none by a decision which was only preliminary.”
Alvarez v. Smith, 558 U.S. 87, 94 (2009) (citation and
internal punctuation omitted). But that concern is not
significantly present in this case.

20

To start, the lawfulness of the Open Internet
Order would only arise if the Order were reinstated at
some point in the future. But if that happened,
petitioners would have multiple avenues to raise the
same principal objections they raise now.12 And even
if the D.C. Circuit’s decision below doomed new
litigation in the lower courts, petitioners could still
seek review in this Court, effectively putting them in
the same position they are in right now. Because the
validity of the Order would arise in different cases, the
court of appeals decision upholding the Open Internet
Order would not present any claim preclusion barrier
to this Court’s review. See, e.g., Whole Women’s Health
v. Hellerstedt, 136 S. Ct. 2292, 2308 (2016). And
because this Court’s review was prevented by
mootness, the D.C. Circuit’s decision should not give
rise to issue preclusive effects either. See Bravo-
Fernandez v. United States, 137 S. Ct. 352, 358 (2016)
(citing RESTATEMENT (SECOND) OF JUDGMENTS § 28
cmt. a (judgment whose review is prevented by
mootness does not give rise to issue preclusion)); see
also Hurd v. District of Columbia, 864 F.3d 671, 680-
81 (D.C. Cir. 2017) (same).

To be sure, Munsingwear rejected what has
become the modern rule – that an unreviewable

12 Petitioners could bring a new action challenging any

substantive aspect of the Order actually causing them injury,
raise invalidity of the Order as a defense to any enforcement
action, or petition the Commission to repeal the Order and then
appeal any rejection. See, e.g., Graceba Total Comm., Inc. v. FCC,
115 F.3d 1038, 1040 (D.C. Cir. 1997); Nat’l Labor Relations Bd.
Union v. Fed. Labor Relations Auth., 834 F.2d 191, 195-96 (D.C.
Cir. 1987).

21

judgment has no preclusive effect – in favor of
automatic vacatur when mootness prevents review in
the court of appeals. See 340 U.S. at 39 & n.1. But as
discussed above, this Court has not provided that
alternative as a matter of right when cases become
moot pending certiorari before this Court. See supra
§ II.B. Accordingly, when this Court declines to
provide Munsingwear vacatur, the ordinary rule of the
Restatement should apply to prevent any assertion of
issue preclusion in a future case.

Finally, the United States does not identify
anything in the decision upholding the Open Internet
Order that prejudices its defense of the Order’s repeal.
See U.S. Br. 15-16. It does not, for example, claim that
the panel held that the Open Internet Order embodied
the only permissible interpretation of the
Communications Act. Indeed, it insists the contrary is
true. See id. 16 (“The court of appeals upheld the 2015
Order primarily because it concluded it was required
to defer to the FCC’s legal and factual judgments as
reflected in that order.”). Absent some claim that
vacatur is actually necessary to clear the way for the
pending challenge to the Restoring Internet Freedom
Order, the traditional rationale for Munsingwear
vacatur provides little support for the Government’s
request.13

13 Perhaps petitioners will take a different position, but their

decision not to file supplemental briefs after the Order’s repeal
means that respondents will have no opportunity to address those
arguments. Cf. U.S. Bancorp, 513 U.S. at 25 (noting that a
litigant’s “conduct in relation to the matter at hand may
disentitle him to the relief he seeks”).

22

III. There Is No Other Basis For Vacating The
Judgment Or Remanding.

The Government ends by suggesting that the
Court should vacate the decision even if the criteria for
Munsingwear vacatur are not met. U.S. Br. 16-17.
That proposal is unwarranted.

1. There is no reason for a remand to decide
whether the case is moot. The Government’s hand-
wringing about the theoretical possibility that the case
may still be alive (even while asking for Munsingwear
vacatur, which is premised on a case having become
moot) seems more strategic than genuine. The
Government professes to have no reason to think the
case is still alive, yet worries that it might be, U.S. Br.
14, only to suggest two pages later that this
uncertainty provides a reason for vacating the
judgment, id. 16.

Nor would a remand for further deliberations on
mootness serve any good purpose. While the United
States muses about the possibility of future lawsuits,
id. 13, it does not suggest that further factual
development is in order, or explain how it could be
conducted in the court of appeals. To the extent the
Government’s point is that it’s not worth the Court’s
time to figure out whether the theoretical prospect of
a future lawsuit is enough to keep the case alive, that
just illustrates the wisdom of the Government’s long-
standing (but presently forgotten) position that the
Court should simply deny uncertworthy petitions
without regard to whether the case may have become
moot on its way to the Court.

23

In any event, this case is a particularly poor
candidate for vacatur-on-speculation-of-mootness. To
start, one would think that this disposition should be
reserved for cases in which someone is willing to claim
that the case is actually still alive. In addition, were
the D.C. Circuit to confirm the obvious mootness of the
case on remand, it would then have to decide whether
petitioners’ and the United States’ manipulation of
this Court’s schedule disentitled them from the
equitable remedy of vacatur. That question is more
appropriately resolved by this Court.

2. The Government also urges vacatur and
remand so the D.C. Circuit can consider how the
repeal “bears on the issues resolved by the court of
appeals.” U.S. Br. 16. Just how the repeal could be
relevant to this appeal, other than by mooting it, is a
mystery. The only question before the court of appeals
was the lawfulness of the 2015 Order. The fact that a
subsequent Commission repealed that Order has
nothing to do with whether its predecessor acted
lawfully in enacting it. See Nat’l Cable & Telecomms.
Ass’n v. Brand X Internet Servs., 545 U.S. 967, 981
(2005) (agency change in position “is not invalidating”
(citation omitted)). The Government doesn’t even try
to argue otherwise. This case is therefore
distinguishable from the two decisions in the Solicitor
General’s “cf.” citation, both of which involved
intervening agency action that had a direct bearing on

24

the correctness of a lower court decision in a still-live
case. See U.S. Br. 16-17.14

3. Finally, the Government suggests vacating and
remanding to allow the D.C. Circuit to decide whether
to simply hold this case in abeyance pending the
present challenge to the repeal of the 2015 Order. Id.
17. It cites no precedent for that disposition, which
would be a particularly advertursome exercise of the
Court’s GVR authority.15 Nor, as we have discussed,

14 In Gloucester County School Board v. Grimm, 137 S. Ct.

1239 (2017), the court of appeals had relied on the Department of
Education’s construction of Title IX and its implementing
regulations to resolve a challenge to a school’s policy regarding
the use of bathrooms by a transgendered student. See G.G. v.
Gloucester Cty. Sch. Bd., 822 F.3d 709, 721 (4th Cir. 2016). When
the agency changed its interpretation, this Court vacated and
remanded for reconsideration. See 137 S. Ct. at 1239. In Douglas
v. Independent Living Center of Southern California, Inc., 565
U.S. 606 (2012), the Court granted certiorari “to decide whether
Medicaid providers and recipients may maintain a cause of action
under the Supremacy Clause to enorce a federal Medicaid law.”
Id. at 610. But while the case was pending, the federal agency in
charge of the program approved the relevant state Medicaid
plans, thereby opening the possibility of an APA challenge that
could remove the need for implying a private right of action under
the Supremacy Clause. Id. at 614-15. The Court remanded to
the court of appeals to consider “whether these cases may proceed
directly under the Supremacy Clause now that the agency has
acted.” Id. at 616.

15 Cf. Nunez v. United States, 554 U.S. 911, 911 (2008)
(Scalia, J., dissenting, joined by Rehnquist, C.J., and Thomas, J.)
(“In my view we have no power to set aside (vacate) another
court’s judgment unless we find it to be in error.”); Dep’t of the
Interior v. South Dakota, 519 U.S. 919, 921-22 (1996) (Scalia, J.,
dissenting, joined by O’Connor, J., and Thomas, J.) (objecting to
GVR in light of changed agency position).

25

is there any need for that kind of improvisation in
order to preserve an opportunity for future challenges
to the 2015 Order should it be reinstated. See supra
§ II.C.

CONCLUSION

For the foregoing reasons, the petitions for writs
of certiorari should be denied.

Respectfully submitted,

Kevin K. Russell
 Counsel of Record
GOLDSTEIN &
 RUSSELL, P.C.
7475 Wisconsin Ave.
Suite 850
Bethesda, MD 20814
(202) 362-0636
kr@goldsteinrussell.com

Harold Jay Feld
John Bergmayer
PUBLIC KNOWLEDGE
1818 N St., NW
Suite 410
Washington, DC 20036
(202) 861-0020

 Sarah J. Morris
Kevin S. Bankston
OPEN TECHNOLOGY

INSTITUTE|NEW AMERICA
740 15th St., NW
9th Floor
Washington, DC 20036
(202) 986-2700

26

Lisa A. Hayes
CENTER FOR DEMOCRACY
& TECHNOLOGY
1401 K Street, NW
Suite 200
Washington, DC 20005
(202) 407-8823

Michael A. Cheah
VIMEO, LLC
555 West 18th Street
New York, NY 10011
(212) 314-7457

James Bradford Ramsay
Jennifer Murphy
NATIONAL ASSOCIATION OF

REGULATORY UTILITY

COMMISSIONERS
1101 Vermont Ave.,
Suite 200
Washington, DC 20005

Colleen Boothby
LEVINE, BLASZAK,
BLOCK & BOOTHBY, LLP
Ninth Floor
2001 L Street, NW
Washington, DC 20036
Counsel for Ad Hoc
Telecommunications
Users Committee

September 14, 2018

	QUESTIONS PRESENTED
	CORPORATE DISCLOSURE STATEMENT
	TABLE OF AUTHORITIES
	BRIEF IN OPPOSITION
	INTRODUCTION
	STATEMENT OF THE CASE
	REASONS TO DENY THE WRIT
	I. Repeal Of The Challenged Order Removes Any Basis For Plenary Review.
	II. Munsingwear Vacatur Is Not Justified.
	A. Review Was Not Prevented Through Happenstance Or The Unilateral Action Of A Party Trying To Preserve A Victory, But By The Concerted Efforts Of The Parties Seeking Vacatur.
	1. Review Was Prevented Only By Petitioners’ And The Government’s Extraordinary Joint Efforts To Delay This Court’s Decision For Nearly A Year In Order To Secure Vacatur.
	2. The Case Was Not Mooted By The Unilateral Action Of The Prevailing Parties Below, But Rather By The Cooperative Efforts Of The Parties Seeking Vacatur.

	B. Vacatur Is Unwarranted Because The Petitions Would Have Been Denied Anyway.
	1. Vacatur Ordinarily Is Not Appropriate When The Court Would Have Denied The Petition Regardless.
	2. The Court Would Not Have Granted Plenary Review If The Order Had Remained In Place.

	C. The Usual Reasons For Vacatur Do Not Apply In This Case.

	III. There Is No Other Basis For Vacating The Judgment Or Remanding.

	CONCLUSION

