

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

IN THE SUPREME COURT OF THE UNITED STATES

- - - - - x
RICHARD ARMSTRONG, ET AL., :
Petitioners : No. 14-15
v. :
EXCEPTIONAL CHILD CENTER, :
INC., ET AL. :
- - - - - x

Washington, D.C.

Tuesday, January 20, 2015

The above-entitled matter came on for oral
argument before the Supreme Court of the United States
at 10:13 a.m.

APPEARANCES:

CARL J. WITHROE, ESQ., Deputy Attorney General, Boise,
Idaho; on behalf of Petitioners.

EDWIN S. KNEEDLER, ESQ., Deputy Solicitor General,
Department of Justice, Washington, D.C.; for United
States, as amicus curiae, supporting Petitioners.

JAMES M. PIOTROWSKI, ESQ., Boise, Idaho; on
behalf of Respondents.

1	C O N T E N T S	
2	ORAL ARGUMENT OF	PAGE
3	CARL J. WITHROE, ESQ.	
4	On behalf of the Petitioners	3
5	ORAL ARGUMENT OF	
6	EDWIN S. KNEEDLER, ESQ.	
7	On behalf of United States, as amicus curiae,	
8	supporting Petitioners	16
9	ORAL ARGUMENT OF	
10	JAMES M. PIOTROWSKI, ESQ.	
11	On behalf of the Respondents	26
12	REBUTTAL ARGUMENT OF	
13	CARL J. WITHROE, ESQ.	
14	On behalf of the Petitioners	54
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1 P R O C E E D I N G S

2 (10:13 a.m.)

3 CHIEF JUSTICE ROBERTS: We'll hear argument
4 first this morning in Case 14-15, *Armstrong v. The*
5 *Exceptional Child Center*.

6 Mr. Withroe.

7 ORAL ARGUMENT OF CARL J. WITHROE

8 ON BEHALF OF THE PETITIONERS

9 MR. WITHROE: Thank you, Mr. Chief Justice,
10 and may it please the Court:

11 Respondents have no rights under
12 Section (30) (A), and so they have no privately
13 enforceable right of action to enforce that statute
14 under Section 1983 or under an implied right of action.
15 The Supremacy Clause does not provide an alternative
16 freestanding right of action to enforce Section (30) (A),
17 either. This case is distinguishable from the cases
18 where this Court has invalidated State or local law
19 under the Supremacy Clause. In fact, this is not a
20 preemption case at all; it is an action to enforce the
21 statute and it is foreclosed by *Sandoval*, *Gonzaga*
22 *University*, and *Astra*.

23 Preemption solves the problem of two
24 separate sovereigns regulating independently in the same
25 territory. The Supremacy Clause resolves the conflict

1 that arises when State law regulates a plaintiff in a
2 manner that Federal law protects against. But
3 Section (30) (A) is --

4 JUSTICE SOTOMAYOR: Could you tell me, if
5 this is unlike those other cases where we've invoked the
6 Supremacy Clause, what's the basis for those cases?

7 MR. WITHROE: The -- the basis for those
8 cases is that there, there would have been a Federal law
9 that allowed plaintiff's conduct, and then State law
10 that interfered with that conduct that it was allowed by
11 Federal law, and thus, the Supremacy Clause resolved
12 the -- the conflict and provided --

13 JUSTICE SOTOMAYOR: I'm not sure I
14 understand your answer.

15 MR. WITHROE: Okay.

16 JUSTICE SOTOMAYOR: That's the claim here,
17 that there's a Federal law that is contrary to the State
18 law, and I don't know why you can't look at this as an
19 enforcement action.

20 The State law won't permit these individuals
21 to charge an amount greater than they're willing to pay.
22 So if these doctors or providers wanted to charge more,
23 they would be in violation of State law and would have
24 an enforcement action against them. So, I mean, I
25 don't -- I don't actually see this enforcement -- this

1 enforcement argument that you're making.

2 MR. WITHROE: I have two responses to that,
3 Justice Sotomayor. The first is that under Idaho's
4 scheme, that there would not arise a situation where
5 providers are charging patients more than the State
6 allows. The way that it works in Idaho, particularly
7 with respect to this waiver program, is that the
8 providers provide the service to the beneficiary, the
9 providers then bill the State, and the State reimburses
10 them. And both under Federal regulations and State
11 regulations, the providers come into the program and
12 agree to take as payment in full the amount -- the
13 lesser of the amount of their customary charges or the
14 State's set rates. And so we would not have a situation
15 where we think they would be charging -- resorting to
16 self-help and charging more than the -- than the rates
17 allow.

18 JUSTICE SOTOMAYOR: Well, they could, and
19 then you would come in and say, you violated Federal and
20 State regulation. But you --

21 JUSTICE GINSBURG: You wouldn't pay it.

22 MR. WITHROE: That -- that's correct, Your
23 Honor. We -- we wouldn't pay it. They -- they, in
24 fact, send us bills all the time with their customary
25 charge, and -- and we pay them the State rate. We say,

1 thank you.

2 JUSTICE KAGAN: Yes, but what if they just
3 asked the -- the patient herself to -- to pay a
4 supplemental rate? And then you would have come in and
5 you would say, you know, you can't do that.

6 MR. WITHROE: And that would be balance
7 billing, which is also not allowed under State or
8 Federal law.

9 JUSTICE KAGAN: Yes, it's not allowed.
10 That's right. But that's why you would bring an
11 enforcement action against such a supplemental bill.

12 MR. WITHROE: And their defense would not be
13 -- they wouldn't have a valid defense that our rates are
14 too low in violation of the Medicaid Act, because they
15 don't have a right to a specific rate or a process or
16 anything else under Section (30) (A), and so they
17 couldn't raise if we -- if, under that situation, we
18 were to go after them for violating the rule.

19 JUSTICE KAGAN: That would be a merits
20 question. I mean, they would make that exact claim.
21 They would say, the rates are too low; the rates violate
22 Federal law; we're entitled to a higher rate.

23 MR. WITHROE: And -- and that -- that might
24 go to the -- to the merits there. But what we would say
25 is that you look at the statute first, and the statute

1 doesn't entitle them to anything. And that, sort of
2 like in -- in determining whether a plaintiff has a
3 Section 1983 right or whether a plaintiff has standing,
4 for example, you kind of have to wade into the merits
5 just a little bit, but they wouldn't have that defense,
6 because the --

7 JUSTICE GINSBURG: We have an appendix to
8 the red brief that cites some 57 cases. And is it your
9 contention that those -- all of those cases fit into
10 this mold of an affirmative -- anticipatory affirmative
11 defense or regulation of primary conduct?

12 MR. WITHROE: Yes, Your Honor. Some of them
13 fall into -- actually, some of them fall into the
14 category of Section 1983 rights having been -- having
15 been raised, if -- if we look at the -- the lower court
16 opinions.

17 But the rest of them are largely explainable
18 in one of two ways. The first way is that they do
19 present that situation where you have one sovereign
20 regulating in territory that it is not supposed to be
21 regulating in, and -- and so that -- that law is deemed
22 invalid. The other scenario that those cases present is
23 that the issue of whether there was a pre-exemption
24 cause of action under the Supremacy Clause or some other
25 source wasn't raised.

1 JUSTICE BREYER: Could -- can you do this?
2 I'm a doctor, and I -- say I performed some services. I
3 send in the patient -- the bill to the patient would
4 have been \$82, all right? And the stat -- State statute
5 says you only get 60. So I bring a lawsuit, and I say,
6 I want 80. And you come back and say, no, the State
7 statute says 60. I say, okay, that State statute is
8 preempted by this Federal word that it has to be
9 sufficient so that enough providers come along. So
10 forget the State statute. Pay me.

11 Now, can't he say that? And now -- in
12 California, you could say, well, 80 is too high, you'd
13 have to have some way of figuring out what's the right
14 amount, but everybody would say that if it's true that
15 60 isn't enough to enlist, then the State statute which
16 says 60 is preempted by the Federal.

17 Now, that isn't trying to enforce it. What
18 you're trying to do is enforce your claim to get some
19 money for services rendered. Can they not do that?

20 MR. WITHROE: They can't do that.

21 JUSTICE BREYER: Why not?

22 MR. WITHROE: Because they don't have a
23 right under Section 30(A).

24 JUSTICE BREYER: No, I'm not saying we don't
25 to write under 30(A). There is a plan in California,

1 and that plan has a lot of words in it, and some of
2 those words say that a doctor who provides services
3 under this plan gets paid. Now, the next word happens
4 to be \$60. So he wants everything else, but when you
5 get to that 60, he's going to say those words are
6 preempted by the Federal plan and by the Federal
7 statute. And -- and that doesn't seem to me to have
8 anything about -- all these briefs are about Federal
9 causes of action under the Supremacy Clause.

10 This just seems like a normal case, like
11 where -- where there's a State statute, there is a claim
12 for services rendered, he's entitled to services
13 rendered, but a few words of that State statute are
14 preempted by a Federal one.

15 Now, I -- I must be wrong so -- because this
16 has been the second time we heard this case, and I
17 didn't understand why it was different than that the
18 first time. So -- so -- so if you can't -- if I'm
19 off-base, don't bother to spend a lot of time.

20 MR. WITHROE: Well, let -- let me try to
21 respond to your question, Justice Breyer. The -- in
22 that situation, the claim would really be for an
23 enforcement. The -- the doctor there would be saying,
24 I'm entitled to this rate --

25 JUSTICE BREYER: Yes, yes.

1 MR. WITHROE: -- under this Federal statute.

2 JUSTICE BREYER: Yes.

3 MR. WITHROE: And that looks to me an awful
4 lot like the claims that you -- that the Court
5 entertained in Gonzaga and those kinds of things. And
6 there, the Court said there must be a right, and because
7 Section 30(A) confers no rights on this -- this doctor,
8 this doctor cannot make the preemption claim.

9 And then the second part of that is that in
10 that sense, the rates do not regulate the doctor's
11 conduct in a way that is protected by Federal law. And
12 that may sound confusing, and so let me try to restate
13 it.

14 In the preemption cases in the appendix in
15 the red brief, we have all of these cases where the
16 Federal government has a statute and the State
17 government has another statute and that Federal statute
18 displaces the State from being able to regulate, whereas
19 in this case, Medicaid, Section 30(A) is part of a
20 cooperative program where the State, rather than being
21 displaced from the arena of regulation, is invited in
22 and participates as a cooperative partner and so we
23 don't have that two separate sovereigns regulating
24 independently in overlapping territory.

25 JUSTICE KAGAN: Well, did it go, Mr.

1 Withroe -- and this is true of some significant parts of
2 your brief, you might have an argument on the merits
3 that there shouldn't be preemption here, that the nature
4 of 30(A) is that the Federal law doesn't preempt the
5 State law. But that's an argument on the merits; it's
6 not a question about whether somebody can come into
7 court and make that claim and tee it up for a court to
8 decide whether there's been preemption in the case.

9 MR. WITHROE: Sure. And I can understand
10 that, and I have a response to that. And that is, that
11 just like in the 1983 cases and just like in cases where
12 standing is at issue, the examination -- when the claim
13 is brought under the Supremacy Clause, the examination
14 first must be to the statute. What does the statute do?
15 Does the statute allow the plaintiff to engage in this
16 conduct that she says is being interfered with by the
17 State?

18 You make that threshold inquiry by looking
19 at the statute.

20 JUSTICE SOTOMAYOR: I'm sorry. Then what
21 you're arguing is that unless there's a 1983 claim,
22 there's no cause -- unless there's a private cause of
23 action, there could never be a Supremacy Clause claim.

24 MR. WITHROE: Not necessarily. There might
25 be a -- a preemption claim outside of the Section 1983

1 context if that State -- or if that Federal law
2 regulates the plaintiff in a way that the State law
3 interferes with.

4 So, for instance, the dissent in Golden
5 State hypothesized just this situation where you had
6 a -- a locality that was -- that was regulating
7 employment stuff, and then you had the NLRA, and the
8 employer sought a case under 1983. The dissent in
9 Golden State explained that there may, in certain
10 circumstances, be cases where the plaintiff doesn't have
11 a 1983 right; in other words, the statute at issue does
12 not confer upon her an actual enforceable right, but
13 that may be a case that may present a case of the wrong
14 sovereign regulating her. And that is -- that is the
15 second situation that we contemplate might give rise to
16 a --

17 JUSTICE GINSBURG: But why doesn't that -- I
18 mean, I thought that the rate that the providers can
19 bill is the rate that CMS approves. So, first, maybe
20 you should straighten out what is the rate. We did have
21 the 2006 rate and that was approved by CMS. Did CMS
22 approve the 2009 rate?

23 MR. WITHROE: Let me correct one aspect of
24 the reference to the 2006 rates. CMS does not approve
25 or disapprove rates in -- in Idaho's State plan or its

1 waiver. What CMS does is approve the methods and
2 procedures in our plan documents. And so the -- the
3 rates were -- the 2006 rates were the product of a
4 previous waiver where we had set forth the methods and
5 procedures. And so there was no approval or -- or
6 disapproval of any of the rates, and nor under the --
7 under the statute, the Federal statute or our
8 regulations is that called for.

9 JUSTICE GINSBURG: And there has been -- has
10 been no approval of the 2009 rate then?

11 MR. WITHROE: Of the 2000 which rate?

12 JUSTICE GINSBURG: The -- the recommended
13 rate for 2009, the -- the rate that Idaho itself said
14 was the appropriate rate, that CMS -- CMS did not pass
15 on that.

16 MR. WITHROE: That's correct, Your Honor.
17 And -- and what --

18 CHIEF JUSTICE ROBERTS: I'm -- I'm sorry,
19 what's correct? That there has been no approval of the
20 particular rates or the methodology?

21 MR. WITHROE: That there's been no approval
22 of the particular rates. And, in fact, in the 2009
23 waiver document that was -- that was referenced in the
24 Respondent's opposition to our cert petition, they
25 raised this -- this 2009 waiver document. And that

1 waiver document said we are moving to this new
2 methodology -- and, again, methodology is divorced from
3 actual rates -- but before we do that, we will submit
4 another waiver amendment to fully implement this.

5 JUSTICE KENNEDY: Well, I still don't
6 understand why, as Justice Kagan pointed, that isn't
7 just an argument on merit. If we go back to your very
8 first statement, I thought it was important. You -- I
9 thought you were saying -- please correct this if it's
10 -- if it's improper -- if it's the wrong
11 interpretation -- there -- there -- there's no supremacy
12 problem here because the Federal government and the
13 State government agreed. And then Justice Sotomayor
14 said but the position of -- of the Respondents is that
15 the Federal government was wrong. And that's just what
16 Justice Kagan pointed out. You -- if -- if -- if
17 there's no preemption, then you just win on the merits.

18 And did I miss something about your -- your
19 first statement? I -- I thought you were going to give
20 us a principled way to say why this case is different
21 from our other preemption cases, and you began by saying
22 the Federal government and the State government agree.
23 But the point is the Federal government's wrong under --
24 under the assumption of the Respondent's case.

25 MR. WITHROE: If the Federal government is

1 wrong, then the time to raise that challenge would be in
2 an APA action to challenge the approval of the State
3 plan as arbitrary and capricious or in violation of law.

4 JUSTICE SOTOMAYOR: Do they have that right?

5 MR. WITHROE: Providers, yes, as long as
6 they meet the -- the zone of interest test, which I
7 understand is a very low barrier, and they might -- they
8 may as well do that. And as an example, these plan --
9 these plan -- these waivers are -- must be renewed every
10 5 years. And we can certainly see how every time a plan
11 is submitted for renewal and is decided upon that would
12 produce --

13 JUSTICE SOTOMAYOR: That's a somewhat
14 ineffective remedy. Let's assume, as inflation is going
15 up constantly, what happens 2 years into the plan when
16 providers can't work for what the State is giving or the
17 State is imposing a tremendous hardship on them, which
18 is happening to a lot of providers who are being
19 underpaid. Where do they go? They can't go to the
20 Federal agency because there's no action to challenge.
21 So what do they do?

22 MR. WITHROE: They -- they have a number of
23 opportunities available to them. The first is to call
24 their -- their State Medicaid agency and say, State
25 Medicaid agency, these -- we think that these rates are

1 insufficient; we can't meet the standards anymore.

2 If they get nowhere with the State, they can
3 go to the CMS regional office. And if enough of them
4 complain, the -- the CMS can -- can examine that. It
5 could conduct an audit, which is allowed. There is
6 ongoing program review of -- of these programs. It's an
7 ongoing dialogue once a plan is approved. And so they
8 can -- they can bug CMS and get CMS to take an action.

9 And so they have any number of ways --

10 JUSTICE SCALIA: I assume they could go to
11 the Federal agency as well and -- and petition for a new
12 rulemaking.

13 MR. WITHROE: Absolutely.

14 JUSTICE SCALIA: And if that rulemaking is
15 denied, they could appeal on the basis that that final
16 agency action is arbitrary or capricious in light of
17 inflation.

18 MR. WITHROE: And that's absolutely correct,
19 Your Honor.

20 If there are no further questions, at this
21 point I would like to reserve the balance of my time.

22 CHIEF JUSTICE ROBERTS: Thank you, counsel.

23 Mr. Kneedler.

24 ORAL ARGUMENT OF EDWIN S. KNEEDLER

25 FOR THE UNITED STATES, AS AMICUS CURIAE,

1 SUPPORTING PETITIONERS

2 MR. KNEEDLER: Mr. Chief Justice, and may it
3 please the Court:

4 If I may at the outset, I would like to
5 explain why a -- a cooperative Federalism program under
6 the Spending Clause, and particularly Medicaid, is
7 different from the cases in the brief and why this is
8 not just a question of the merits, but also the question
9 of right. And if I could just take a minute to explain
10 this.

11 JUSTICE SOTOMAYOR: Mr. Kneedler, you can
12 and I won't interrupt. But then get to why the various
13 cases that we've said there are private causes of action
14 under 1983 would survive because --

15 MR. KNEEDLER: Oh, yes, absolutely. We are
16 not -- we are not questioning the -- where the -- where
17 a Spending Clause statute confers a right, the 1983
18 cause of action is present. But I'd like to go back and
19 explain the origins of the cause of action.

20 The cases in the appendix are -- grew out of
21 an equity practice where someone's primary conduct, his
22 liberty, his property, his business, was being
23 interfered with by the State and Federal law ousted the
24 State from regulating it. What got the party into court
25 was not the Federal law, but the primary right that was

1 being regulated by the State.

2 So the -- the -- the cause of action came
3 from the interference with the property, liberty, or
4 business. Under the Spending Clause, under the Medicaid
5 program, no one has a right independent of the Medicaid
6 program to be reimbursed under Medicaid. There is no
7 freestanding liberty or property interest preexisting or
8 independent of the Medicaid program.

9 So it is necessary, both to have a right to
10 invoke some provision of the Medicaid program and then,
11 if you have a right to invoke it, to litigate the
12 merits. So under the Spending Clause program, it is
13 necessary to look to the Act both for the right and for
14 the merits question.

15 JUSTICE SOTOMAYOR: I don't understand why
16 that is. Why is the Spending Clause different than any
17 other provision?

18 MR. KNEEDLER: For -- for the reason that I
19 said. The -- absent the Medicaid program, there would
20 be no basis for the plaintiff to sue to get money from
21 the State or from the Federal government. It is the
22 Medicaid program that sets up the ability to be paid to
23 begin with. And there is a further point to be made --

24 JUSTICE KAGAN: We're not absent the
25 Medicaid program. The -- the Medicaid program is just

1 like any other statute which provides certain people
2 with certain entitlements or abilities or benefits or
3 something else. And the question here is whether a
4 benefit that the Medicaid program has provided and
5 whether a requirement that the Medicaid program has
6 imposed on the State is being flouted, and that's the
7 question, just like it is in any other question not
8 arising under the Spending Clause.

9 MR. KNEEDLER: No, I think it's quite
10 different. And -- and unlike the situation in the -- in
11 the appendix to the briefs, you have the sovereigns
12 acting independently of each other and the State law is
13 entering a field that Federal law does not allow.

14 In the Medicaid program, what you have is a
15 bilateral, essentially contractual, relationship between
16 the Federal government and the State, whereby the State
17 is invited in to operate under the superintendence of
18 the secretary. There's no conflict. There's a
19 cooperative relationship. It's contractual. And in the
20 contractual situation, a third-party does not have a
21 right to sue --

22 JUSTICE SOTOMAYOR: That still goes to the
23 merits.

24 MR. KNEEDLER: No, it does -- it does not.
25 It does not just go to the merits because under -- under

1 contract law, a third-party beneficiary has a right to
2 sue, in other words, to get into court, only if he is an
3 intended beneficiary. In other words, only if the two
4 parties --

5 JUSTICE SOTOMAYOR: But this is forgiving
6 the essence of the Supremacy Clause question. This is
7 about -- you're trying to make it one of is it preempted
8 or is it not. But instead, the Supremacy Clause
9 question is: Do you have a right to ensure that State
10 governments are complying with Federal law, whether it's
11 under the Appointments Clause, whether it's under any
12 provision of the Constitution.

13 Why is it that we should exempt out all
14 Spending Clause cases, because that's what your argument
15 is basically saying, from that kind of enforcement?
16 Who's going to go around when the Federal government
17 doesn't care to ensure that States are, in fact, doing
18 what they promised to do?

19 MR. KNEEDLER: What -- what Congress has set
20 up is a -- is a program that is essentially contractual.
21 And the point about this that's very important, and that
22 is, in a contractual relationship, a third party can sue
23 only if the two parties intend that party to be able to
24 sue to enforce rights. And that's what this Court's
25 1983 jurisprudence arising under Spending Clause cases

1 is driving at.

2 JUSTICE ALITO: What effect would private
3 suits like this have on HHS's ability to do its job?
4 Would they assist HHS or would they interfere?

5 MR. KNEEDLER: I think there's a substantial
6 potential to interfere or at least complicate, where
7 there is an individual right under the Act, like if an
8 individual beneficiary has a right to get particular
9 benefits under the statute, and courts have held there
10 are 1983 rights. If you're income-qualified or you get
11 hospital services, you can sue about that.

12 JUSTICE SOTOMAYOR: What do you do --

13 JUSTICE KAGAN: Judging from the -- the
14 names on the brief, I take it that HHS does not agree
15 with that statement.

16 MR. KNEEDLER: Those are -- those were
17 former officials. Yes --

18 JUSTICE KAGAN: Judging from the names on
19 your brief --

20 MR. KNEEDLER: Oh, I'm sorry.

21 JUSTICE KAGAN: -- or the absence of names
22 on your brief, I take it that HHS does not agree with
23 that statement.

24 MR. KNEEDLER: Well, in -- in some ways I
25 suppose private -- private suits could bring attention

1 to -- to what is going on. But if one reads the -- the
2 proposed regulation that HHS has developed, they -- they
3 have proposed that there be guidance for particular --

4 JUSTICE KAGAN: I mean --

5 CHIEF JUSTICE ROBERTS: I suppose -- I
6 suppose HHS may be interested in having these provider
7 rates raised so that they get a bigger chunk of the
8 Federal budget. And in fact, I mean the competition
9 here is not between the agencies and the providers.
10 It's between healthcare sector and roads, schools,
11 parks.

12 I mean, the effect here is that Federal
13 judges get to decide what the reimbursement rates are in
14 a particular area, and it depends -- I mean, what would
15 happen if you have five cases going, each one claiming
16 rights to higher rates for under the roads program,
17 under the parks program? Under what? Are you aware of
18 any situation where the Federal judges get together and
19 try to balance the State budget?

20 MR. KNEEDLER: No. It's -- it's very
21 different and I think if you look at the language in
22 (30) (A), it's very instructive. What it -- first of
23 all, it says that the States shall establish methods and
24 procedures for determining rates, and then it says that
25 the rates shall be consistent with efficiency, economy,

1 quality of fair -- of care, and be sufficient to enlist
2 enough providers to come in. Enlist. It doesn't speak
3 of providers having a right. It speaks of inducing the
4 providers to come in.

5 JUSTICE GINSBURG: If CSM thinks that that
6 standard in (30)(A) isn't satisfied that they're not
7 paying enough to enlist sufficient providers to provide
8 the service, could CMS -- we're told in the briefs they
9 can cut off funds. Could CMS sue this State and say, we
10 want to enjoin you from paying less than what it takes
11 to provide what (30)(A) calls for?

12 MR. KNEEDLER: It may be, although I think
13 such a suit would -- would be best brought after the --
14 the secretary has gone through the administrative
15 process, so that there -- so what would be enforced
16 would be the secretary's judgment about whether the
17 rates are sufficient, not asking a court to decide it in
18 the first instance.

19 JUSTICE GINSBURG: So you -- you agree
20 that -- that CMS has never blessed this 2009 rate, the
21 rate.

22 MR. KNEEDLER: I mean, it -- it approved the
23 procedures, but not the rate in particular.

24 I want to make one --

25 CHIEF JUSTICE ROBERTS: Just to follow up,

1 it never approves the rate in particular, right?

2 MR. KNEEDLER: No. It -- it could -- a
3 State could submit a rate, but States submit
4 methodologies.

5 JUSTICE SOTOMAYOR: Let's assume that I were
6 to accept the former HHS officials' position that these
7 private causes of action are highly important, given the
8 limited resources of the agency. Why couldn't we
9 suggest utilizing the doctrine of primary jurisdiction?

10 MR. KNEEDLER: Primary jurisdiction kicks
11 only in -- kicks in only when a court first has -- first
12 has jurisdiction.

13 And if -- if I could make one -- one further
14 point. If you -- this is a very odd lawsuit. It is a
15 provider who participates --

16 JUSTICE SOTOMAYOR: Well, I'm not sure
17 what -- "jurisdiction," what that means.

18 MR. KNEEDLER: Well, you have to be in court
19 in order for primary jurisdiction to be triggered.
20 That's all I meant.

21 JUSTICE SOTOMAYOR: Well, this is a Federal
22 law. They're coming in and saying if the State law
23 violates the Federal law. On the merits, they may or
24 may not win.

25 MR. KNEEDLER: Right, but --

1 JUSTICE SOTOMAYOR: But we keep going back
2 to how is jurisdiction missing.

3 MR. KNEEDLER: Because there is no right to
4 get into court. And -- and think of the oddity of this
5 suit. This is a provider who wants to be -- who is in a
6 contractual relationship, going to court and asking the
7 court to insist that the other party to the contract,
8 the State, make it a better offer.

9 That's -- that's a very bizarre sort of
10 lawsuit. There's -- nowhere else in the law does one
11 party to an existing or prospective contract have a
12 right to insist that the other party make a better offer
13 in order to tempt it or to induce it to come in.

14 JUSTICE KENNEDY: I'm thinking -- I'm
15 thinking about your -- your -- your distinction between
16 preemption suits we've had in the past and this, which
17 is based on the Spending Clause and there you said
18 there's a -- there's a right to proceed or right to life
19 or liberty or property.

20 What about the American Trucking
21 Association? There was an agreement with the State.
22 There was no preexisting right. There was an agreement
23 with the State, and then it was alleged that the Federal
24 government is tripping on this --

25 MR. KNEEDLER: No, but -- but the

1 business --

2 JUSTICE KENNEDY: So that would -- that
3 would -- that would fit your --

4 MR. KNEEDLER: Absolutely. The business --
5 the business of trucking was being engaged in. The
6 State was regulating it through the contract; and the
7 argument was, my business is being interfered with and
8 Federal law ousted that.

9 JUSTICE KENNEDY: Why isn't -- why isn't the
10 business of -- of medical -- providing medical services
11 involved here?

12 MR. KNEEDLER: Because the State is not
13 regulating the business of providing medical care. The
14 State is running a program to pay people, but it's not
15 regulating primary conduct independent of the Federal
16 program.

17 CHIEF JUSTICE ROBERTS: Thank you,
18 Mr. Kneedler.

19 Mr. Piotrowski.

20 ORAL ARGUMENT OF JAMES M. PIOTROWSKI

21 ON BEHALF OF THE RESPONDENTS

22 MR. PIOTROWSKI: Mr. Chief Justice, and may
23 it please the Court:

24 A question arose during my colleague's
25 argument about couldn't we simply have filed an APA

1 challenge to CMS's decision approving the amendment of
2 the State's waiver. And the fact is, no, we couldn't.
3 And that describes -- that fact describes what's
4 critical about this case.

5 The Department of Health and Human Services,
6 through its Center for Medicare and Medicaid Services
7 approved the rate-setting methodology that we asked to
8 have implemented. We could not sue CMS for doing
9 precisely what we would have wanted it to do, which is
10 approve this rate-setting methodology. And so lacking
11 any way to challenge either CMS or the State via any
12 administrative method whatsoever, we look to equity and
13 the longstanding cause of action that this Court has
14 recognized, that many of the courts of appeal have
15 recognized, to challenge unconstitutional conduct.

16 JUSTICE BREYER: I'm sorry. That just
17 confuses me. Suppose you were for their approving a
18 methodology that would end up with Dr. Smith getting
19 \$60. Okay? So what do -- why do you attack it? You
20 approved it. If you wanted it, if you like -- you're
21 saying they had a methodology, you approved it, you
22 liked it.

23 Now they apply it and he gets the \$60, you
24 think he should get 80. But I mean, how does this --
25 now I'm confused.

1 MR. PIOTROWSKI: They didn't apply it, Your
2 Honor.

3 JUSTICE KAGAN: That's -- that's your whole
4 claim, right, is that they didn't -- the State didn't
5 apply the methodology that the State developed and that
6 CMS approved. So CMS is completely consistent with your
7 position. The only --

8 MR. PIOTROWSKI: Right.

9 JUSTICE KAGAN: -- thing that is
10 inconsistent with your position -- and the Department,
11 for that matter, is consistent with your decision. The
12 only thing that's inconsistent with your decision is the
13 State's willingness to go ahead with the methodology
14 that its own department devised and that HHS, CMS
15 approved.

16 JUSTICE BREYER: Approved. Well, then, why
17 didn't you just sue -- see, that's why -- look. You
18 think -- the doctor says \$80, I want 80, you have some
19 statute in there that says 60. Okay. I'm suing you.
20 There must be a whole set of rules that say when doctors
21 get paid under this program. Probably half are State,
22 half are Federal.

23 So he brings a suit under those rules; and
24 when they come to the number that's there, they say, I'm
25 so sorry, but that number has been preempted by the

1 Federal determination under this statute.

2 Now, why is -- well, I can't get away from
3 that because I don't see why that -- I don't understand
4 what's wrong with what I'm saying.

5 MR. PIOTROWSKI: Because, Your Honor, there
6 is no set of rules that would have allowed my clients to
7 raise precisely that issue. There is a set of rules
8 that allows beneficiaries to challenge their eligibility
9 for services. There is a set of rules that allows the
10 States to challenge the denial of a waiver amendment.
11 There is a set of rules that allows providers to
12 challenge only if they -- only if the State deems them
13 to have been overpaid.

14 JUSTICE BREYER: There's no set of rules
15 that allows the doctor to say -- in other words, it's
16 not the State that pays the doctor? Who pays the
17 doctor?

18 MR. PIOTROWSKI: The State pays the doctor;
19 but there is no set of rules that provides a method for
20 a doctor to say, you've paid me the -- you've paid me
21 the rate that the regulations require, but that rate was
22 too low. There is no set of rules --

23 CHIEF JUSTICE ROBERTS: If there were a set
24 of rules to that effect, would you still have an action
25 under the Supremacy Clause, or not?

1 MR. PIOTROWSKI: The equitable action we
2 pursued here requires as an element that there be no
3 remedy at law. Where there is an adequate remedy at
4 law, we can't prove our case.

5 CHIEF JUSTICE ROBERTS: So -- but what
6 you're saying is if the -- you cannot rely on the
7 Supremacy Clause to enforce the action in that case
8 because there are particular rules that give you an
9 avenue of relief, right?

10 MR. PIOTROWSKI: Yes, Your Honor.

11 CHIEF JUSTICE ROBERTS: Okay. How is that
12 different than -- I mean, from the private cause of
13 action? What you're saying in that case is you're not
14 going -- you know, you're going to follow these rules in
15 one situation, but you're not going to follow the rules
16 in the other situation.

17 MR. PIOTROWSKI: In this particular respect,
18 we are similar to those private cause of action cases in
19 that where there's a method to review, neither -- equity
20 no longer applies the right of action, and it answers
21 the question that the Chief Justice raised in Douglas,
22 which is: How can we conclude that something preempts
23 if Congress says it doesn't?

24 CHIEF JUSTICE ROBERTS: It's a good
25 question.

1 MR. PIOTROWSKI: In that case where --

2 (Laughter.)

3 MR. PIOTROWSKI: It is a good question, Your
4 Honor, of course.

5 And in that case, the -- the answer is the
6 preemption incorporates that method of review. Where no
7 method of review is applied, where Congress has been
8 silent on the subject, then the Court must exercise its
9 Article III power to implement --

10 CHIEF JUSTICE ROBERTS: When Congress has
11 been silent. What if Congress has been express? What
12 if they say in the statute, and to be clear, there is no
13 private right of action to enforce this provision, under
14 the statute, under the Supremacy Clause, under anything?

15 MR. PIOTROWSKI: In that case, we would have
16 to evaluate that language to see what -- what it
17 actually accomplished in context. What it might be
18 accomplishing is that might be Congress' way of saying
19 this statute does not have preemptive effect, which it
20 is, of course, free to do.

21 It might amount to Congress making a
22 procedural determination that injunctions won't be
23 available for a particular type of claim, as it's done
24 with many other types of claims.

25 CHIEF JUSTICE ROBERTS: What if it -- what

1 if it means that Congress doesn't want to review a
2 private right of action? Because for the reasons that
3 have been set forth in our implied right-of-action
4 cases, there's an expert Federal agency that regulates
5 in this context, there's other avenues of relief for
6 people, they just say, look, we're entrusting this to
7 HHS. It would be too difficult if every provider can
8 bring a cause of action, if every provider under every
9 provision of the healthcare act can bring a private
10 right of action, we want the agency to be the one in
11 charge of implementing this.

12 MR. PIOTROWSKI: Mr. Chief Justice, Congress
13 has done that in many circumstances where it creates an
14 express administrative process. And when -- and where
15 Congress has done that, we agree there no longer remains
16 this equitable Supremacy Clause-based cause of action,
17 because the power to review has been placed elsewhere.

18 JUSTICE ALITO: And if you say that Congress
19 can cut off -- that it can prevent a suit like yours, if
20 it says that expressly, I don't know why it doesn't
21 follow that Congress can also do that if it is
22 clearly -- if we can clearly infer from the statute that
23 Congress didn't want that, where do you get -- where
24 does this express statement rule come from?

25 MR. PIOTROWSKI: Express statement may be

1 overstating it, Your Honor; but the Court has decided in
2 other cases that where Congress wishes to, you know,
3 buck the existing law, so to speak, where it wishes
4 there not to be a 1983 cause of action, for instance,
5 you've required them to speak clearly. It could be a
6 clear inference or implication, yet it must be clear.

7 Here, where there is an existing right of
8 action in equity based on the Article III power as well
9 as on the Constitution itself, Congress should be
10 required to speak equally clearly.

11 JUSTICE GINSBURG: How about 1983? Do you
12 agree that there's no 1983 claim here?

13 MR. PIOTROWSKI: Yes, Your Honor.
14 Consistent with *Gonzaga v. Doe*, it's difficult to see a
15 1983 claim under this statute.

16 JUSTICE SCALIA: When you say it's clear --
17 it's clear to exclude a 1983 claim, but it's not clear
18 to exclude the claim that you're bringing --

19 MR. PIOTROWSKI: The decision --

20 JUSTICE SCALIA: -- why is that?

21 MR. PIOTROWSKI: The decision, Your Honor,
22 in *Gonzaga v. Doe* would require clearer rights-creating
23 language. And the Supremacy Clause action that we're
24 pursuing is not based on rights-creating language.

25 JUSTICE SOTOMAYOR: Isn't there a difference

1 in the remedies of the two actions?

2 MR. PIOTROWSKI: Absolutely, there is.

3 JUSTICE SOTOMAYOR: I mean, you know, when
4 we're talking about a private right of action, we're
5 talking about damages, we're talking about restitution,
6 we're talking about all sorts of things. Here, we're
7 talking just about stopping the State from doing
8 something that's wrong. Isn't that it?

9 MR. PIOTROWSKI: That -- that is it,
10 Justice. And it's -- it -- it's all of a part. The --
11 the issue here is the violation of a constitutional
12 provision. The remedy is the correction of that
13 violation, and no more.

14 JUSTICE BREYER: Let me try once more. I
15 did understand all these molecules. I ought to be able
16 to understand this. I don't know if I can. Maybe I'll
17 put it this way. This is how it always seemed to me it
18 should work, but apparently it can't. I'm a doctor, I
19 want \$80. Under the -- under the -- under the rules of
20 California, I can go ask for 60.

21 So I follow all those rules, I file my
22 claim, and when it comes to the number, I put 80 instead
23 of 60. All I did was change the 8 to the 6. And the
24 defense says, hey, you shouldn't have changed the 6 to
25 the 8. I say I did that because the 6, that number 6,

1 is preempted by this language in Section 30 of the
2 Federal thing, and I think, though it doesn't tell you,
3 it should be 8, okay?

4 Now I've got my preemption into the case.
5 If the district judge agrees with me, he's going to make
6 a point. He's going to say: We can't have 500
7 different judges deciding whether it should be an 8 or a
8 3 or a 5 or some other thing. Don't worry; there's a
9 doctrine called primary jurisdiction; go ask the agency
10 what to do. And the agency will either tell you, hey,
11 there's no problem with the 8, or it will have a hearing
12 or it will submit a brief. It will do something and
13 everything will work out. We'll get there.

14 But now, there's lots wrong with what I just
15 said. Maybe you can't even know where to begin. But
16 insofar as you can shed some light on it, I would be
17 helped.

18 MR. PIOTROWSKI: Your Honor, I believe that
19 you're correct, that at that point the district court
20 could, and perhaps should, say, wait a minute, you're
21 saying 80, the agency's saying 60, let's ask CMS.

22 And at that point, the court would have to
23 decide how exactly it goes about that. In *Pharma v.*
24 *Walsh*, in your opinion in that case, Your Honor, you
25 said they had the power and we certainly don't disagree.

1 If there is, however, ongoing harm,
2 irreparable harm pursuant to a constitutional violation,
3 it probably ought to at least consider and if -- if the
4 requirements are met, issue an injunction. But then it
5 could say, We're going to preliminarily enjoin but we
6 need CMS to come in and tell us --

7 JUSTICE BREYER: There used to be a fairly
8 well established doctrine at the Civil Aeronautics
9 Board, of blessed memory, and the -- the -- they'd
10 sometimes get briefs, sometimes they'd send the parties
11 over. There were ways of doing it.

12 Now, that doctrine I don't think is too
13 live, and if -- so maybe you shouldn't go on. Just
14 leave me to try to do my best.

15 JUSTICE SOTOMAYOR: All right. May I go
16 back to this -- what you started with earlier. You're
17 okay with the methods and procedures that have been
18 approved for the States setting rates. You're saying
19 they misapplied --

20 MR. PIOTROWSKI: No --

21 JUSTICE SOTOMAYOR: What exactly are you
22 saying? Because you keep saying, I'm entitled to more
23 money. But what did they do wrong?

24 MR. PIOTROWSKI: The State went to the
25 Federal Government and it said: Looking forward, when

1 we spend Federal dollars we will do it by applying this
2 method.

3 JUSTICE SOTOMAYOR: Right.

4 MR. PIOTROWSKI: And CMS said: Great, we
5 like that method and it's approved. But then the Idaho
6 legislature decided: We're not going to do that method
7 at all. We're instead only going to let you pay the
8 rates that fit the budget.

9 So on the merits, this was a relatively easy
10 case because con -- the State of Idaho did not say, we
11 looked at the four Federal statute -- statutory factors
12 and we disagreed with you. Idaho said, we looked at the
13 Federal statutory factors, we reviewed them, we analyzed
14 them, and we came up with this rate, but we absolutely
15 are not going to pay that rate. Instead we're going to
16 pay a purely budgetary rate.

17 JUSTICE SOTOMAYOR: So you're saying --

18 JUSTICE ALITO: Can I ask you this question
19 to understand how far your argument goes? Federal law
20 still makes it a crime to sell marijuana. Some States
21 have legalized the sale of marijuana. So let's say
22 there is a party in one of these States who can satisfy
23 Article III standing, is injured in fact by the sale
24 of -- of marijuana, the person lives near the facility,
25 the person says it causes crime and so forth in the

1 area.

2 Could that person file a lawsuit like yours
3 based on the Supremacy Clause to challenge the State law
4 legalizing marijuana?

5 MR. PIOTROWSKI: In -- in that case, Your
6 Honor, I think their injury is not caused by the State
7 law. And so where it would fall down is if their injury
8 is a result of some nuisance or trespass or something of
9 that nature which would provide a right of action, in
10 which the preemptive effect of --

11 JUSTICE ALITO: But you're saying there
12 wouldn't be Article III standing. My hypothesis is that
13 the person could show injury in fact and the other
14 elements of Article III standing.

15 MR. PIOTROWSKI: Assuming those elements are
16 present, then, yes, there's a right of action to bring
17 the preemption claim. The remedy, however, is merely to
18 prevent enforcement of the particular State law at
19 issue.

20 And in this case, again, assuming -- Article
21 III standing assumes there's a way to remediate the
22 problem, there's a remedy available to the district
23 court, so I'd have to say, yes, that case could be
24 brought. It's difficult to imagine that particular
25 hypothetical occurring, and it would present a very

1 narrow case in fact that likely would be resolved on
2 other grounds. But with --

3 JUSTICE GINSBURG: What about if --

4 CHIEF JUSTICE ROBERTS: If you have --

5 JUSTICE GINSBURG: In this case -- in this
6 case there is a puzzle based on the district court's
7 determination. (30) (A) is what you're relying on and it
8 requires sufficient -- all that, sufficient to enlist
9 enough providers.

10 According to the district court, all
11 eligible recipients received the services that they
12 needed. So again, there was no waiting list; nobody's
13 being kept waiting. These providers, while they say
14 they're not getting enough, are still providing the
15 service. So where is the 30(A) violation?

16 MR. PIOTROWSKI: 30(A) has long been
17 understood to impose both procedural and substantive
18 requirements.

19 The substantive requirement is that there
20 must be actually enough providers to allow access, there
21 must be quality care. The procedural requirement is
22 that the -- the -- the rates actually be set based on
23 the factors that Congress considered important.

24 And the violation of 30(A) here was that the
25 State gave no consideration whatsoever to the Federal

1 factors. They relied only on their own factors, and it
2 is by mere accident that we ended up with a situation in
3 which there was adequate access. It was also --

4 JUSTICE GINSBURG: But if you look at this
5 and say, well, the service was efficient, it was
6 economical, quality care, and it enlisted enough
7 providers.

8 MR. PIOTROWSKI: Your Honor, we stipulated
9 that it enlisted enough providers and we stipulated that
10 the -- that the Respondents had been providing quality
11 care. Whether -- we did not stipulate as to whether it
12 was economic or efficient, and in fact we'd assert that
13 it was not.

14 JUSTICE SOTOMAYOR: Could I -- but that's
15 really irrelevant -- it's not relevant to -- to your
16 argument. You're saying CMS approved a certain method
17 and procedures for setting the rate. The State didn't
18 follow what CMS required, and -- well, what they agreed
19 to. And as a result of that, the rate was -- the rate
20 they set had nothing to do with the method and
21 procedures that had been set. Doesn't matter whether
22 it's efficient, it doesn't matter what it is. The
23 bottom line is that they were required to follow a
24 certain method and a certain procedure.

25 Am I correct about that?

1 MR. PIOTROWSKI: You are correct, Justice
2 Sotomayor. And in addition, it's that problem that
3 brought us to court rather than somewhere else.

4 JUSTICE SOTOMAYOR: Absolutely.

5 MR. PIOTROWSKI: Because when the State has
6 received approval but doesn't implement, there is no
7 other remedy.

8 CHIEF JUSTICE ROBERTS: What -- there are
9 dozens of different types of providers under the Act.
10 There's home care providers, you have dentists, you have
11 brain surgeons, orthopedic surgeons, everything. And in
12 most instances -- I don't know, maybe all -- they have a
13 similar provision: Rates have to be reasonable to
14 ensure the availability.

15 Now, what do you do if -- if each of those
16 providers bring a lawsuit similar to yours? The effect,
17 it seems to me, will be putting the setting of budget
18 priorities in the hands of dozens of different Federal
19 judges, and I just don't know what the practical
20 significance of that's going to be.

21 MR. PIOTROWSKI: The agency, in this case
22 CMS, is always entitled to deference and a fairly high
23 degree of deference on issue such as this. This case
24 presents the unusual situation in which the State simply
25 ignored CMS's direction and approval. In a typical

1 case, there is an approved rate-setting methodology and
2 that's the end of the matter.

3 CHIEF JUSTICE ROBERTS: That's in each -- in
4 each particular case, right? Let's just say down the
5 street in the next courthouse or across the river in
6 Montana or whatever that there is a suit going on for
7 orthopedic surgeons. Their rates are not reasonable and
8 they bring the same suit. What -- it seems to me that
9 this is a prescription for budget-busting across the
10 board.

11 MR. PIOTROWSKI: Since at least 1969 this
12 Court has allowed cases very similar to this, if not
13 identical to this, but very similar to this, to be
14 brought to the Court, and that was the date of Rosado v.
15 Wyman. And in that 45-year period, we haven't seen a
16 flood of litigation.

17 JUSTICE BREYER: That's not the problem, the
18 problem -- that's -- I mean, that underlying this is
19 what's bothering me, that you have a very strong case,
20 in your view, that there is a number, the number is
21 produced by CMS methodology, they just didn't follow it.
22 And, therefore, all the relief you need is tell them
23 follow the Federal rule, which is CMS period.

24 But if your suit is allowed, I do not see
25 how you distinguish -- let's say there are 5 million

1 medical procedures. Each has a cost. There are 500
2 judges. And 500 times 5 million is an awful lot of
3 numbers and they will conflict with each other. And how
4 do we get some coherence out of this?

5 Although you've solved the problem here, we
6 can't close the door to everybody else if we open it to
7 you. So how is that problem solved? That's why I was
8 harping on primary jurisdiction, et cetera. But what
9 I'm looking for is the solution to the problem the Chief
10 Justice brought up.

11 MR. PIOTROWSKI: I think the problem is
12 solved, Justice Breyer, by primary jurisdiction is one
13 method, but also by existing notions of deference.
14 Because the --

15 JUSTICE SCALIA: Excuse me. Are you asking
16 us to send this back to the agency?

17 MR. PIOTROWSKI: No, Your Honor. The agency
18 has spoken.

19 JUSTICE SCALIA: Well --

20 MR. PIOTROWSKI: The agency spoke and said
21 this was the method to, to calculate these rates and the
22 --

23 JUSTICE SCALIA: But you don't want us to
24 send it back to the Federal agency so they can tell us
25 whether you're right or wrong about the number?

1 MR. PIOTROWSKI: The agency has spoken on
2 this issue, Your Honor. They've approved the
3 methodology.

4 JUSTICE SCALIA: They approved the
5 methodology. They didn't approve the number. That's
6 what you're challenging here, not the methodology. You
7 agree with the methodology. You can't at one and same
8 -- at the same time agree that this is a primary
9 jurisdiction case and yet not ask to send it back to, to
10 the Federal agency.

11 MR. PIOTROWSKI: What --

12 JUSTICE SCALIA: Which is it?

13 MR. PIOTROWSKI: The decision whether to
14 seek the agency's input lies in the first instance with
15 the district court.

16 JUSTICE SCALIA: I see. It's too late for
17 that now.

18 MR. PIOTROWSKI: I believe the -- if there
19 was a need for that, the State should have asked for it.

20 JUSTICE SOTOMAYOR: Mr. Piotrowski --

21 JUSTICE KAGAN: It seems to me if I
22 understand your claim, it's that CMS has already spoken.
23 All you're asking is for the State to come into
24 compliance with what CMS said, that's it.

25 MR. PIOTROWSKI: That's correct, Your Honor.

1 So --

2 JUSTICE KAGAN: So they're not going to send
3 it back for you. They've already spoken. You're just
4 asking the State to come into compliance with what HHS
5 has said.

6 MR. PIOTROWSKI: That's correct, Your Honor.

7 JUSTICE SCALIA: HHS has not said \$80. It
8 has said the methodology. If you think \$80 is not in
9 accord with the methodology, according to Justice Breyer
10 you should send it back to the Federal agency --

11 JUSTICE KAGAN: No, you think --

12 JUSTICE SCALIA: -- under primary
13 jurisdiction but you didn't ask for that and you still
14 don't ask for it.

15 MR. PIOTROWSKI: Your Honor, we didn't
16 choose the number. The State of Idaho and its
17 Department of Welfare, Petitioner Armstrong chose the
18 number. He ran the calculation he -- he prepared the
19 methodology. He utilized the methodology and he
20 published a number. That's why we ask for that number.

21 JUSTICE SOTOMAYOR: That's the problem. I
22 mean -- but now we're getting to the merits and it's not
23 before us.

24 Justice Breyer was absolutely right and this
25 answers just -- the Chief Justice's point. The

1 injunction here should have been a simple one: State,
2 come into compliance with the methods. The -- they may
3 have come out to the same number if they had figured it
4 out. Armstrong was the guy they -- who published, but
5 the State didn't accept that number. But they should
6 have done the method and presented the figure to the
7 judge. But that's not what happens here, correct?

8 MR. PIOTROWSKI: That is not what happened
9 here, that's right.

10 JUSTICE SOTOMAYOR: All right.

11 MR. PIOTROWSKI: That's correct.

12 JUSTICE SOTOMAYOR: So maybe there's
13 something wrong with the injunction, but all you were
14 seeking was compliance with Federal law, follow the
15 methods and procedures that CMS approved.

16 MR. PIOTROWSKI: That's correct, Your Honor.
17 That's what we were seeking was to follow the method
18 that CMS had approved.

19 CHIEF JUSTICE ROBERTS: Well, if that's
20 correct, then it's -- again, as Justice Breyer pointed
21 out, there's no way to allow you to seek that relief
22 under an implied right of action under the Supremacy
23 Clause without opening the courthouse door to everybody
24 who says the Federal law was not followed, whether it
25 was in going from 80 to 60 or improving the methodology

1 or whatever.

2 MR. PIOTROWSKI: That is -- yes, Your Honor,
3 that's right. We open the courthouse doors. I submit
4 they have been open, and we haven't seen this problem
5 arise --

6 CHIEF JUSTICE ROBERTS: Well, so it doesn't
7 matter. The discussion we'd be having over it's whether
8 it's 60 or 80, the rates, or if it's the methodology.
9 Under your theory of the case, it doesn't matter. You
10 still get into Federal court, right?

11 MR. PIOTROWSKI: The -- it depends on what
12 each State does. And that's the -- that's the design of
13 Medicaid, is that it provides room, it provides
14 flexibility for the States to act. The State of Idaho
15 chose to develop a methodology and have that methodology
16 approved. That's was how it chose to meet the State's
17 -- or Congress's command.

18 JUSTICE SCALIA: If I understand your
19 position, it is that the Federal Government could create
20 a system in which it's for the Federal agency to decide
21 whether the State has complied or not. It can do that.
22 It just has not done so expressly here, right?

23 MR. PIOTROWSKI: Yes and yes, Your Honor.

24 JUSTICE SCALIA: And you say it cannot do so
25 impliedly.

1 MR. PIOTROWSKI: The -- whether it could do
2 so impliedly is a -- truly a decision for a different
3 case. What we have here is that Congress has not told
4 us that it wishes to escape the 200-year history of
5 equitable actions for constitutional violations. It
6 hasn't told us that in any way whatsoever in the
7 Medicaid Act.

8 JUSTICE SCALIA: I think they're -- they're
9 asserting that under our standard there -- there is no
10 private right of action unless it is created by the
11 Congress and we do not have implied rights of action.

12 Now, you -- you want to create an implied
13 right of action here. I -- I don't know why that isn't
14 implicit in the scheme. Congress did not give a right
15 to the providers. It -- it provided a remedy through
16 the Federal agency.

17 MR. PIOTROWSKI: The implied right of action
18 cases address a different problem. They address the
19 assessment of loss and risk. They address the
20 apportionment of reward. And in that circumstance, this
21 Court has, for a very long time now, concluded that
22 certain particular standards must be met.

23 The equitable cause of action to stop
24 unlawful conduct is entirely different and predates the
25 implied rights.

1 JUSTICE SCALIA: That may well be, but it
2 seems to me it's -- I am able to say that -- that when
3 Congress wants the scheme that you desire, it creates a
4 private cause of action. It has not created a private
5 cause of action here and, therefore, it impliedly does
6 not want the scheme that you desire.

7 MR. PIOTROWSKI: That outcome we believe is
8 inconsistent with the history, the history of the
9 drafting of the Supremacy Clause. It is impractical as
10 -- or not impractical but rather it fails to respect the
11 expectations of Congress and the agencies that have
12 developed over certainly the last 45 years and arguably
13 nearly 200.

14 JUSTICE ALITO: If the plaintiffs in
15 Sandoval and Gonzaga, for example, had brought a suit
16 like yours, would they have stated a claim?

17 MR. PIOTROWSKI: Yes, they would have.

18 JUSTICE ALITO: So they just missed -- they
19 just missed the boat. They didn't -- all of this has
20 been clear for 200 years, but they missed it and the
21 court missed it, right?

22 MR. PIOTROWSKI: And --

23 JUSTICE ALITO: So the Court spent a lot of
24 time determining whether there's an action -- whether
25 there's a claim under 1983 or whether there's an implied

1 cause of action at all was clear and has been for a long
2 time under the Supremacy Clause itself?

3 MR. PIOTROWSKI: Nothing was missed at all,
4 Your Honor. The difference between an implied right of
5 action and a 1983 right of action and the right of
6 action I'm here to support is vast. I don't have an
7 entitlement to fees, I don't have an entitlement to
8 damages. All I can get, in this case, is prospective
9 injunctive relief.

10 JUSTICE KAGAN: Could I --

11 MR. PIOTROWSKI: In the 1983 claims, the
12 remedies were much more wide open, and even in the
13 implied right of action cases, we certainly have a
14 damages remedy at the least and retrospective relief.

15 JUSTICE KAGAN: Mr. Piotrowski, could I go
16 back to Justice Breyer's question and just if you will
17 tell me if you agree with this. In the -- in the mine
18 run of cases, CMS will have approved something. It will
19 have approved a methodology and/or a set of rates. And
20 -- and somebody's going to come in and challenge that
21 and -- and they're going to lose, right? Because the
22 Court is just going to say, we give deference to CMS and
23 CMS has approved what the State has done -- is doing,
24 end of case, correct?

25 MR. PIOTROWSKI: Yes, Your Honor.

1 JUSTICE KAGAN: So that leaves I think two
2 kinds of cases. And it's exactly the kinds of cases
3 that we've seen in Douglas and in this case. In Douglas
4 the State just flouts CMS. It says we're going to go
5 ahead and do what we want without seeking their
6 permission. States usually don't do that, but that's
7 what they did there and that gave rise to a claim which
8 was not so easy to dismiss. And then in the second kind
9 of case, the State goes to CMS, says: This is what we'd
10 like to do. CMS says: You're right, this is a great
11 thing to do. And then the State just doesn't do it.
12 All right.

13 So it's these two very cabined
14 circumstances: One where the State flouts CMS; and the
15 other where the State asks CMS, gets its approval and
16 then decides, we're not doing it. Those are not the
17 mine run of cases. The mine run of cases are going to
18 be extremely easy, I would think, under standard
19 principles of deference, to deal with.

20 MR. PIOTROWSKI: The vast majority of these
21 cases will founder on the shoals of preemption, because
22 there simply won't be a preemptive effect for the
23 conduct that is challenged, whether it be a deference or
24 some other tool.

25 CHIEF JUSTICE ROBERTS: Are those merits

1 determinations?

2 MR. PIOTROWSKI: They are primarily merits
3 determinations, Your Honor. And that's why there have
4 been so few of these cases despite the fact that we
5 believe they have been available and certainly many
6 lawyers have believed that they're available. We
7 haven't seen a lot of cases; we won't see a lot of
8 cases. Most of them will get resolved, one way or the
9 other, long before we see a genuine problem over whether
10 it's \$80 or \$60.

11 In this case, we had the unusual
12 circumstance that the State of Idaho had directly
13 flouted what it told the Federal agency it was going to
14 do. And that made this case relatively easy on the
15 merits, which ultimately brought it to this Court.

16 The limitations that exist on these cases
17 are serious already --

18 JUSTICE GINSBURG: Do you agree -- do you
19 agree that -- with your brother that -- that C -- CMS
20 could have gotten this injunctive -- could have gone
21 into court and said, they told us this is their method,
22 they didn't follow it, court enjoin them from not
23 following the method?

24 MR. PIOTROWSKI: Yes, I believe CMS could
25 also bring such a case. What's important --

1 JUSTICE BREYER: You're saying it's clearly
2 right under the law because of CMS that we should get
3 \$80. Clearly right. Now, for a variety of reasons, we
4 can't just go into court and say, give us the 80. But
5 what we want to do is reverse it. Ask that the Federal
6 law preempts the State's reason for not giving us the
7 80, namely, that statute. Is that right? That's the
8 form of this suit?

9 MR. PIOTROWSKI: I believe so, Your Honor.

10 JUSTICE SCALIA: Can CMS go into court as
11 you say? I thought -- I thought what CMS can do is to
12 -- is to simply refuse to fund the program.

13 MR. PIOTROWSKI: CMS certainly has the right
14 to bring any right of action that my clients have the
15 right to bring.

16 JUSTICE SCALIA: Is that right? Do you know
17 of any cases where that's what CMS does instead of --
18 instead of using the coercive power it has to simply cut
19 off the funding? I thought that was its only remedy.

20 MR. PIOTROWSKI: CMS has not done what I
21 suggest. We would suggest if you look at the brief --

22 JUSTICE SCALIA: It's had that power but
23 never used it.

24 MR. PIOTROWSKI: That's right, Your Honor.

25 JUSTICE GINSBURG: Does CMS routinely -- and

1 do Federal agencies that have this Draconian power -- do
2 they in fact -- are there in fact fund cutoffs? I mean,
3 the reality is that a fund cutoff hurts everybody; the
4 recipients don't get the benefits, the providers don't
5 get money for the services they rendered. So it's a
6 theoretically very powerful remedy, but practically it's
7 never used as far as I know.

8 MR. PIOTROWSKI: It is a nuclear option,
9 Your Honor, and one that the agency has never used so
10 far as we know. And that's precisely the problem that
11 this cause of action addresses.

12 Thank you.

13 CHIEF JUSTICE ROBERTS: Thank you, counsel.

14 Mr. Withroe, you have four minutes
15 remaining.

16 REBUTTAL ARGUMENT OF CARL J. WITHROE

17 ON BEHALF OF THE PETITIONERS

18 MR. WITHROE: Thank you, Mr. Chief Justice.

19 I want to go to a couple of points. If --
20 if the Court reads the district court opinion and the
21 court of appeal's opinion, nowhere in either of those
22 opinions is there a discussion about whether the State
23 complied with this 2009 waiver amendment methodology or
24 whether it didn't.

25 That -- this case has never been about that.

1 As pleaded, litigated and as it comes to this Court,
2 this case has been about whether our rates violated the
3 Ninth Circuit's requirements that rates be based on
4 provider costs and bear some reasonable relationship to
5 provider costs. That's how this case was pleaded and
6 litigated.

7 With that out of way, there's a couple other
8 points I'd like to get to. The -- the remedy of --

9 JUSTICE KAGAN: Sorry, Mr. Withroe, but I
10 just -- when you say that, I mean, my understanding of
11 the district court's opinion was that it was
12 specifically -- it wasn't sort of doing this on its own
13 in deciding what would be efficient by its lights. What
14 it was entirely based on was the State's own cost
15 studies and it was just saying that the State had
16 already decided this and because the State had already
17 decided that this was necessary in order to meet the
18 standard, that the State had to comply with its own
19 views.

20 MR. WITHROE: We did not ever say that these
21 rates were necessary to bring us to compliance with
22 Section (30) (A). We did some studies and the State
23 Medicaid people decided there might be some money to --
24 to -- to raise the rates and -- and give these providers
25 more rates. And the ultimate decision-makers, the State

1 legislature, decided, nope, not necessary. And --

2 JUSTICE SOTOMAYOR: So are you agreeing with
3 him that you didn't follow the procedures and methods
4 set out in (30) (A), that you went about it your own way?

5 MR. WITHROE: No, I don't agree with that.
6 We -- we followed the methods and procedures that had
7 been in place. And methods and procedures can be
8 different and still produce the same rates. Rates are
9 divorced from methods and procedures. And so, we never
10 violated any of the methods and procedures. And again,
11 we were -- we were acting under the -- the 2007 waiver
12 amendment at that time. The 2009 waiver amendment
13 wasn't even around until after this case had been filed.

14 And so the -- again, the important point
15 on -- on this is whether we complied with the 2009
16 waiver amendment, whether we did not, was never at issue
17 in this case. Ever.

18 And so there's a couple other points that I
19 want to get to in the limited time that I've got.

20 Going back to Justice Breyer's example
21 regarding why can't the doctor claim that the -- that
22 something is preempted. The doctor in that hypothetical
23 can't claim that the rate is preempted because he does
24 not have the right to insist to more. In other words,
25 the statute does not give that doctor any legally

1 cognizable interest. It would be different if the
2 Federal statute said, doctor, you are subject to
3 regulations X, Y, and Z and you are entitled to do
4 things A, B, and C. Section (30) (A) does not do that.

5 JUSTICE SOTOMAYOR: Let me -- let me go back
6 to -- forget your position, take my hypothetical.

7 You didn't follow the methods and
8 procedures. Who has -- do they have any right to come
9 in on ex -- on an ex parte Young theory --

10 MR. WITHROE: No --

11 JUSTICE SOTOMAYOR: -- and say, moving
12 forward, follow the procedures and set a rate consistent
13 with the methods and procedures that you obligated
14 yourself to do.

15 MR. WITHROE: No, they would not have a
16 right of action, we would have the same result. And the
17 reason for that is that Congress has set up a system
18 where the secretary gets to administer the statute and
19 monitor the plan for compliance, conduct periodic audits
20 and then make a determination about whether we are in
21 compliance with our methods and procedures. Our methods
22 and procedures are broad, they are general, and then we
23 get to work in the State to fill out the details. So
24 they would have no right of action.

25 CHIEF JUSTICE ROBERTS: Thank you, counsel.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

The case is submitted.

(Whereupon, at 11:14 a.m., the case in the
above-entitled matter was submitted.)

A	<p>54:11 57:16,24 actions 34:1 48:5 actual 12:12 14:3 addition 41:2 address 48:18 48:18,19 addresses 54:11 adequate 30:3 40:3 administer 57:18 administrative 23:14 27:12 32:14 aeronautics 36:8 affirmative 7:10 7:10 agencies 22:9 49:11 54:1 agency 15:20,24 15:25 16:11,16 24:8 32:4,10 35:9,10 41:21 43:16,17,20,24 44:1,10 45:10 47:20 48:16 52:13 54:9 agencys 35:21 44:14 agree 5:12 14:22 21:14,22 23:19 32:15 33:12 44:7,8 50:17 52:18,19 56:5 agreed 14:13 40:18 agreeing 56:2 agreement 25:21,22 agrees 35:5 ahead 28:13 51:5 al 1:3,7 alito 21:2 32:18 37:18 38:11</p>	<p>49:14,18,23 alleged 25:23 allow 5:17 11:15 19:13 39:20 46:21 allowed 4:9,10 6:7,9 16:5 29:6 42:12,24 allows 5:6 29:8 29:9,11,15 alternative 3:15 amendment 14:4 27:1 29:10 54:23 56:12,12,16 american 25:20 amicus 1:20 2:7 16:25 amount 4:21 5:12,13 8:14 31:21 analyzed 37:13 answer 4:14 31:5 answers 30:20 45:25 anticipatory 7:10 anymore 16:1 apa 15:2 26:25 apparently 34:18 appeal 16:15 27:14 appeals 54:21 appearances 1:15 appendix 7:7 10:14 17:20 19:11 applied 31:7 applies 30:20 apply 27:23 28:1 28:5 applying 37:1 appointments 20:11</p>	<p>apportionment 48:20 appropriate 13:14 approval 13:5 13:10,19,21 15:2 41:6,25 51:15 approve 12:22 12:24 13:1 27:10 44:5 approved 12:21 16:7 23:22 27:7,20,21 28:6,15,16 36:18 37:5 40:16 42:1 44:2,4 46:15 46:18 47:16 50:18,19,23 approves 12:19 24:1 approving 27:1 27:17 arbitrary 15:3 16:16 area 22:14 38:1 arena 10:21 arguably 49:12 arguing 11:21 argument 1:13 2:2,5,9,12 3:3 3:7 5:1 11:2,5 14:7 16:24 20:14 26:7,20 26:25 37:19 40:16 54:16 arises 4:1 arising 19:8 20:25 armstrong 1:3 3:4 45:17 46:4 arose 26:24 article 31:9 33:8 37:23 38:12,14 38:20 asked 6:3 27:7</p>	<p>44:19 asking 23:17 25:6 43:15 44:23 45:4 asks 51:15 aspect 12:23 assert 40:12 asserting 48:9 assessment 48:19 assist 21:4 association 25:21 assume 15:14 16:10 24:5 assumes 38:21 assuming 38:15 38:20 assumption 14:24 approves 12:19 astral 3:22 attack 27:19 attention 21:25 attorney 1:16 audit 16:5 audits 57:19 availability 41:14 available 15:23 31:23 38:22 52:5,6 avenue 30:9 avenues 32:5 aware 22:17 awful 10:3 43:2</p>
			B	
			<p>b 57:4 back 8:6 14:7 17:18 25:1 36:16 43:16,24 44:9 45:3,10 50:16 56:20 57:5 balance 6:6 16:21 22:19 barrier 15:7</p>	

based 25:17 33:8,24 38:3 39:6,22 55:3 55:14	36:7 42:17 43:12 45:9,24 46:20 53:1	calls 23:11	11:22 17:18,19 18:2 27:13 30:12,18 32:8 32:16 33:4 48:23 49:4,5 50:1 54:11	choose 45:16
basically 20:15	breyers 50:16	cant 4:18 6:5	caused 38:6	chose 45:17
basis 4:6,7 16:15 18:20	brief 7:8 10:15	8:11,20 9:18	causes 9:9 17:13	47:15,16
bear 55:4	56:20	15:16,19 16:1	24:7 37:25	chunk 22:7
began 14:21	11:2 17:7	29:2 30:4	center 1:6 3:5	circuits 55:3
behalf 1:17,22	21:14,19,22	34:18 35:6,15	27:6	circumstance
2:4,7,11,14 3:8	35:12 53:21	43:6 44:7 53:4	cert 13:24	48:20 52:12
26:21 54:17	briefs 9:8 19:11	56:21,23	certain 12:9	circumstances
believe 35:18	23:8 36:10	capricious 15:3	19:1,2 40:16	12:10 32:13
44:18 49:7	bring 6:10 8:5	16:16	40:24,24 48:22	51:14
52:5,24 53:9	21:25 32:8,9	care 20:17 23:1	certainly 15:10	cites 7:8
believed 52:6	38:16 41:16	26:13 39:21	35:25 49:12	civil 36:8
beneficiaries	42:8 52:25	40:6,11 41:10	50:13 52:5	claim 4:16 6:20
29:8	53:14,15 55:21	carl 1:16 2:3,13	53:13	8:18 9:11,22
beneficiary 5:8	bringing 33:18	3:7 54:16	cetera 43:8	10:8 11:7,12
20:1,3 21:8	brings 28:23	case 3:4,17,20	challenge 15:1,2	11:21,23,25
benefit 19:4	broad 57:22	9:10,16 10:19	15:20 27:1,11	28:4 31:23
benefits 19:2	brother 52:19	11:8 12:8,13	27:15 29:8,10	33:12,15,17,18
21:9 54:4	brought 11:13	12:13 14:20,24	29:12 38:3	34:22 38:17
best 23:13 36:14	23:13 38:24	27:4 30:4,7,13	50:20	44:22 49:16,25
better 25:8,12	41:3 42:14	31:1,5,15 35:4	challenged	51:7 56:21,23
bigger 22:7	43:10 49:15	35:24 37:10	51:23	claiming 22:15
bilateral 19:15	52:15	38:5,20,23	challenging 44:6	claims 10:4
bill 5:9 6:11 8:3	buck 33:3	39:1,5,6 41:21	change 34:23	31:24 50:11
12:19	budget 22:8,19	41:23 42:1,4	changed 34:24	clause 3:15,19
billing 6:7	37:8 41:17	42:19 44:9	charge 4:21,22	3:25 4:6,11
bills 5:24	budgetary 37:16	47:9 48:3 50:8	5:25 32:11	7:24 9:9 11:13
bit 7:5	budgetbusting	50:24 51:3,9	charges 5:13	11:23 17:6,17
bizarre 25:9	42:9	52:11,14,25	charging 5:5,15	18:4,12,16
blessed 23:20	bug 16:8	54:25 55:2,5	5:16	19:8 20:6,8,11
36:9	business 17:22	56:13,17 58:1	chief 3:3,9 13:18	20:14,25 25:17
board 36:9	18:4 26:1,4,5,7	58:2	16:22 17:2	29:25 30:7
42:10	26:10,13	cases 3:17 4:5,6	22:5 23:25	31:14 33:23
boat 49:19	<hr/> C <hr/>	4:8 7:8,9,22	26:17,22 29:23	38:3 46:23
boise 1:16,21	c 1:9,19 2:1 3:1	10:14,15 11:11	30:5,11,21,24	49:9 50:2
bother 9:19	52:19 57:4	11:11 12:10	31:10,25 32:12	clausebased
bothering 42:19	cabined 51:13	14:21 17:7,13	39:4 41:8 42:3	32:16
bottom 40:23	calculate 43:21	17:20 20:14,25	43:9 45:25	clear 31:12 33:6
brain 41:11	calculation	22:15 30:18	46:19 47:6	33:6,16,17,17
breyer 8:1,21,24	45:18	32:4 33:2	51:25 54:13,18	49:20 50:1
9:21,25 10:2	california 8:12	42:12 48:18	57:25	clearer 33:22
27:16 28:16	8:25 34:20	50:13,18 51:2	child 1:6 3:5	clearly 32:22,22
29:14 34:14	call 15:23	51:2,17,17,21		33:5,10 53:1,3
	called 13:8 35:9	52:4,7,8,16		clients 29:6
		53:17		53:14
		category 7:14		close 43:6
		cause 7:24 11:22		cms 12:19,21,21

<p>12:24 13:1,14 13:14 16:3,4,8 16:8 23:8,9,20 27:8,11 28:6,6 28:14 35:21 36:6 37:4 40:16,18 41:22 42:21,23 44:22 44:24 46:15,18 50:18,22,23 51:4,9,10,14 51:15 52:19,24 53:2,10,11,13 53:17,20,25 cmss 27:1 41:25 coercive 53:18 cognizable 57:1 coherence 43:4 colleagues 26:24 come 5:11,19 6:4 8:6,9 11:6 23:2,4 25:13 28:24 32:24 36:6 44:23 45:4 46:2,3 50:20 57:8 comes 34:22 55:1 coming 24:22 command 47:17 competition 22:8 complain 16:4 completely 28:6 compliance 44:24 45:4 46:2,14 55:21 57:19,21 complicate 21:6 complied 47:21 54:23 56:15 comply 55:18 complying 20:10 con 37:10 conclude 30:22 concluded 48:21 conduct 4:9,10</p>	<p>7:11 10:11 11:16 16:5 17:21 26:15 27:15 48:24 51:23 57:19 confer 12:12 confers 10:7 17:17 conflict 3:25 4:12 19:18 43:3 confused 27:25 confuses 27:17 confusing 10:12 congress 20:19 30:23 31:7,10 31:11,18,21 32:1,12,15,18 32:21,23 33:2 33:9 39:23 48:3,11,14 49:3,11 57:17 congresss 47:17 consider 36:3 consideration 39:25 considered 39:23 consistent 22:25 28:6,11 33:14 57:12 constantly 15:15 constitution 20:12 33:9 constitutional 34:11 36:2 48:5 contemplate 12:15 contention 7:9 context 12:1 31:17 32:5 contract 20:1 25:7,11 26:6 contractual 19:15,19,20 20:20,22 25:6</p>	<p>contrary 4:17 cooperative 10:20,22 17:5 19:19 correct 5:22 12:23 13:16,19 14:9 16:18 35:19 40:25 41:1 44:25 45:6 46:7,11 46:16,20 50:24 correction 34:12 cost 43:1 55:14 costs 55:4,5 couldnt 6:17 24:8 26:25 27:2 counsel 16:22 54:13 57:25 couple 54:19 55:7 56:18 course 31:4,20 court 1:1,13 3:10,18 7:15 10:4,6 11:7,7 17:3,24 20:2 23:17 24:11,18 25:4,6,7 26:23 27:13 31:8 33:1 35:19,22 38:23 39:10 41:3 42:12,14 44:15 47:10 48:21 49:21,23 50:22 52:15,21 52:22 53:4,10 54:20,20,21 55:1 courthouse 42:5 46:23 47:3 courts 20:24 21:9 27:14 39:6 55:11 create 47:19 48:12 created 48:10 49:4</p>	<p>creates 32:13 49:3 crime 37:20,25 critical 27:4 csm 23:5 curiae 1:20 2:7 16:25 customary 5:13 5:24 cut 23:9 32:19 53:18 cutoff 54:3 cutoffs 54:2</p> <hr/> <p style="text-align: center;">D</p> <hr/> <p>d 1:9,19 3:1 damages 34:5 50:8,14 date 42:14 deal 51:19 decide 11:8 22:13 23:17 35:23 47:20 decided 15:11 33:1 37:6 55:16,17,23 56:1 decides 51:16 deciding 35:7 55:13 decision 27:1 28:11,12 33:19 33:21 44:13 48:2 decisionmakers 55:25 deemed 7:21 deems 29:12 defense 6:12,13 7:5,11 34:24 deference 41:22 41:23 43:13 50:22 51:19,23 degree 41:23 denial 29:10 denied 16:15 dentists 41:10</p>	<p>department 1:19 27:5 28:10,14 45:17 depends 22:14 47:11 deputy 1:16,18 describes 27:3,3 design 47:12 desire 49:3,6 despite 52:4 details 57:23 determination 29:1 31:22 39:7 57:20 determinations 52:1,3 determining 7:2 22:24 49:24 develop 47:15 developed 22:2 28:5 49:12 devised 28:14 dialogue 16:7 didnt 9:17 28:1 28:4,4,17 32:23 40:17 42:21 44:5 45:13,15 46:5 49:19 52:22 54:24 56:3 57:7 difference 33:25 50:4 different 9:17 14:20 17:7 18:16 19:10 22:21 30:12 35:7 41:9,18 48:2,18,24 56:8 57:1 difficult 32:7 33:14 38:24 direction 41:25 directly 52:12 disagree 35:25 disagreed 37:12 disapproval</p>
--	---	---	--	--

<p>13:6 disapprove 12:25 discussion 47:7 54:22 dismiss 51:8 displaced 10:21 displaces 10:18 dissent 12:4,8 distinction 25:15 distinguish 42:25 distinguishable 3:17 district 35:5,19 38:22 39:6,10 44:15 54:20 55:11 divorced 14:2 56:9 doctor 8:2 9:2 9:23 10:7,8 28:18 29:15,16 29:17,18,20 34:18 56:21,22 56:25 57:2 doctors 4:22 10:10 28:20 doctrine 24:9 35:9 36:8,12 document 13:23 13:25 14:1 documents 13:2 doe 33:14,22 doesnt 7:1 9:7 11:4 12:10,17 20:17 23:2 30:23 32:1,20 35:2 40:21,22 41:6 47:6,9 51:11 doing 20:17 27:8 34:7 36:11 50:23 51:16 55:12 dollars 37:1</p>	<p>dont 4:18,25,25 6:15 8:22,24 9:19 10:23 14:5 18:15 29:3,3 32:20 34:16 35:8,25 36:12 41:12,19 43:23 45:14 48:13 50:6,7 51:6 54:4,4 56:5 door 43:6 46:23 doors 47:3 douglas 30:21 51:3,3 dozens 41:9,18 dr 27:18 draconian 54:1 drafting 49:9 driving 21:1</p> <hr/> <p style="text-align: center;">E</p> <hr/> <p>e 2:1 3:1,1 earlier 36:16 easy 37:9 51:8 51:18 52:14 economic 40:12 economical 40:6 economy 22:25 edwin 1:18 2:6 16:24 effect 21:2 22:12 29:24 31:19 38:10 41:16 51:22 efficiency 22:25 efficient 40:5,12 40:22 55:13 either 3:17 27:11 35:10 54:21 element 30:2 elements 38:14 38:15 eligibility 29:8 eligible 39:11 employer 12:8</p>	<p>employment 12:7 ended 40:2 enforce 3:13,16 3:20 8:17,18 20:24 30:7 31:13 enforceable 3:13 12:12 enforced 23:15 enforcement 4:19,24,25 5:1 6:11 9:23 20:15 38:18 engage 11:15 engaged 26:5 enjoin 23:10 36:5 52:22 enlist 8:15 23:1 23:2,7 39:8 enlisted 40:6,9 ensure 20:9,17 41:14 entering 19:13 entertained 10:5 entirely 48:24 55:14 entitle 7:1 entitled 6:22 9:12,24 36:22 41:22 57:3 entitlement 50:7 50:7 entitlements 19:2 entrusting 32:6 equally 33:10 equitable 30:1 32:16 48:5,23 equity 17:21 27:12 30:19 33:8 escape 48:4 esq 1:16,18,21 2:3,6,10,13 essence 20:6 essentially 19:15</p>	<p>20:20 establish 22:23 established 36:8 et 1:3,7 43:8 evaluate 31:16 everybody 8:14 43:6 46:23 54:3 ex 57:9,9 exact 6:20 exactly 35:23 36:21 51:2 examination 11:12,13 examine 16:4 example 7:4 15:8 49:15 56:20 exceptional 1:6 3:5 exclude 33:17 33:18 excuse 43:15 exempt 20:13 exercise 31:8 exist 52:16 existing 25:11 33:3,7 43:13 expectations 49:11 expert 32:4 explain 17:5,9 17:19 explainable 7:17 explained 12:9 express 31:11 32:14,24,25 expressly 32:20 47:22 extremely 51:18</p> <hr/> <p style="text-align: center;">F</p> <hr/> <p>facility 37:24 fact 3:19 5:24 13:22 20:17 22:8 27:2,3 37:23 38:13</p>	<p>39:1 40:12 52:4 54:2,2 factors 37:11,13 39:23 40:1,1 fails 49:10 fair 23:1 fairly 36:7 41:22 fall 7:13,13 38:7 far 37:19 54:7 54:10 federal 4:2,8,11 4:17 5:10,19 6:8,22 8:8,16 9:6,6,8,14 10:1 10:11,16,17 11:4 12:1 13:7 14:12,15,22,23 14:25 15:20 16:11 17:23,25 18:21 19:13,16 20:10,16 22:8 22:12,18 24:21 24:23 25:23 26:8,15 28:22 29:1 32:4 35:2 36:25 37:1,11 37:13,19 39:25 41:18 42:23 43:24 44:10 45:10 46:14,24 47:10,19,20 48:16 52:13 53:5 54:1 57:2 federalism 17:5 fees 50:7 field 19:13 figure 46:6 figured 46:3 figuring 8:13 file 34:21 38:2 filed 26:25 56:13 fill 57:23 final 16:15 first 3:4 5:3 6:25 7:18 9:18 11:14 12:19 14:8,19 15:23</p>
--	--	--	--	--

<p>24:11,11 44:14 fit 7:9 26:3 37:8 five 22:15 flexibility 47:14 flood 42:16 flouted 19:6 52:13 flouts 51:4,14 follow 23:25 30:14,15 32:21 34:21 40:18,23 42:21,23 46:14 46:17 52:22 56:3 57:7,12 followed 46:24 56:6 following 52:23 foreclosed 3:21 forget 8:10 57:6 forgiving 20:5 form 53:8 former 21:17 24:6 forth 13:4 32:3 37:25 forward 36:25 57:12 founder 51:21 four 37:11 54:14 free 31:20 freestanding 3:16 18:7 full 5:12 fully 14:4 fund 53:12 54:2 54:3 funding 53:19 funds 23:9 further 16:20 18:23 24:13</p> <hr/> <p style="text-align: center;">G</p> <p>g 3:1 general 1:16,18 57:22 genuine 52:9 getting 27:18</p>	<p>39:14 45:22 ginsburg 5:21 7:7 12:17 13:9 13:12 23:5,19 33:11 39:3,5 40:4 52:18 53:25 give 12:15 14:19 30:8 48:14 50:22 53:4 55:24 56:25 given 24:7 giving 15:16 53:6 go 6:18,24 10:25 14:7 15:19,19 16:3,10 17:18 19:25 20:16 28:13 34:20 35:9 36:13,15 50:15 51:4 53:4,10 54:19 57:5 goes 19:22 35:23 37:19 51:9 going 9:5 14:19 15:14 20:16 22:1,15 25:1,6 30:14,14,15 35:5,6 36:5 37:6,7,15,15 41:20 42:6 45:2 46:25 50:20,21,22 51:4,17 52:13 56:20 golden 12:4,9 gonzaga 3:21 10:5 33:14,22 49:15 good 30:24 31:3 gotten 52:20 government 10:16,17 14:12 14:13,15,22,22 14:25 18:21 19:16 20:16</p>	<p>25:24 36:25 47:19 governments 14:23 20:10 great 37:4 51:10 greater 4:21 grew 17:20 grounds 39:2 guidance 22:3 guy 46:4</p> <hr/> <p style="text-align: center;">H</p> <p>half 28:21,22 hands 41:18 happen 22:15 happened 46:8 happening 15:18 happens 9:3 15:15 46:7 hardship 15:17 harm 36:1,2 harping 43:8 hasnt 48:6 havent 42:15 47:4 52:7 health 27:5 healthcare 22:10 32:9 hear 3:3 heard 9:16 hearing 35:11 held 21:9 helped 35:17 hes 9:5,12 35:5,6 hey 34:24 35:10 hhs 21:4,14,22 22:2,6 24:6 28:14 32:7 45:4,7 hhs 21:3 high 8:12 41:22 higher 6:22 22:16 highly 24:7 history 48:4 49:8,8</p>	<p>home 41:10 honor 5:23 7:12 13:16 16:19 28:2 29:5 30:10 31:4 33:1,13,21 35:18,24 38:6 40:8 43:17 44:2,25 45:6 45:15 46:16 47:2,23 50:4 50:25 52:3 53:9,24 54:9 hospital 21:11 human 27:5 hurts 54:3 hypothesis 38:12 hypothesized 12:5 hypothetical 38:25 56:22 57:6</p> <hr/> <p style="text-align: center;">I</p> <p>id 17:18 38:23 55:8 idaho 1:17,21 5:6 13:13 37:5 37:10,12 45:16 47:14 52:12 idahos 5:3 12:25 identical 42:13 ignored 41:25 iii 31:9 33:8 37:23 38:12,14 38:21 ill 34:16 im 4:13 8:2,24 9:18,24 11:20 13:18,18 21:20 24:16 25:14,14 27:16,25 28:19 28:24 29:4 34:18 36:22 43:9 50:6 imagine 38:24</p>	<p>implement 14:4 31:9 41:6 implemented 27:8 implementing 32:11 implication 33:6 implicit 48:14 implied 3:14 32:3 46:22 48:11,12,17,25 49:25 50:4,13 impliedly 47:25 48:2 49:5 important 14:8 20:21 24:7 39:23 52:25 56:14 impose 39:17 imposed 19:6 imposing 15:17 impractical 49:9 49:10 improper 14:10 improving 46:25 incomequalified 21:10 inconsistent 28:10,12 49:8 incorporates 31:6 independent 18:5,8 26:15 independently 3:24 10:24 19:12 individual 21:7 21:8 individuals 4:20 induce 25:13 inducing 23:3 ineffective 15:14 infer 32:22 inference 33:6 inflation 15:14 16:17 injunction 36:4</p>
--	---	---	--	--

46:1,13 injunctions 31:22 injunctive 50:9 52:20 injured 37:23 injury 38:6,7,13 input 44:14 inquiry 11:18 insist 25:7,12 56:24 insofar 35:16 instance 12:4 23:18 33:4 44:14 instances 41:12 instructive 22:22 insufficient 16:1 intend 20:23 intended 20:3 interest 15:6 18:7 57:1 interested 22:6 interfere 21:4,6 interfered 4:10 11:16 17:23 26:7 interference 18:3 interferes 12:3 interpretation 14:11 interrupt 17:12 invalid 7:22 invalidated 3:18 invited 10:21 19:17 invoke 18:10,11 invoked 4:5 involved 26:11 irrelevant 40:15 irreparable 36:2 isnt 8:15,17 14:6 23:6 26:9,9 33:25 34:8 48:13	issue 7:23 11:12 12:11 29:7 34:11 36:4 38:19 41:23 44:2 56:16 ive 35:4 56:19 <hr/> J <hr/> j 1:16 2:3,13 3:7 54:16 james 1:21 2:10 26:20 january 1:10 job 21:3 judge 35:5 46:7 judges 22:13,18 35:7 41:19 43:2 judging 21:13 21:18 judgment 23:16 jurisdiction 24:9 24:10,12,17,19 25:2 35:9 43:8 43:12 44:9 45:13 jurisprudence 20:25 justice 1:19 3:3 3:9 4:4,13,16 5:3,18,21 6:2,9 6:19 7:7 8:1,21 8:24 9:21,25 10:2,25 11:20 12:17 13:9,12 13:18 14:5,6 14:13,16 15:4 15:13 16:10,14 16:22 17:2,11 18:15,24 19:22 20:5 21:2,12 21:13,18,21 22:4,5 23:5,19 23:25 24:5,16 24:21 25:1,14 26:2,9,17,22 27:16 28:3,9	28:16 29:14,23 30:5,11,21,24 31:10,25 32:12 32:18 33:11,16 33:20,25 34:3 34:10,14 36:7 36:15,21 37:3 37:17,18 38:11 39:3,4,5 40:4 40:14 41:1,4,8 42:3,17 43:10 43:12,15,19,23 44:4,12,16,20 44:21 45:2,7,9 45:11,12,21,24 46:10,12,19,20 47:6,18,24 48:8 49:1,14 49:18,23 50:10 50:15,16 51:1 51:25 52:18 53:1,10,16,22 53:25 54:13,18 55:9 56:2,20 57:5,11,25 justices 45:25 <hr/> K <hr/> kagan 6:2,9,19 10:25 14:6,16 18:24 21:13,18 21:21 22:4 28:3,9 44:21 45:2,11 50:10 50:15 51:1 55:9 keep 25:1 36:22 kennedy 14:5 25:14 26:2,9 kept 39:13 kicks 24:10,11 kind 7:4 20:15 51:8 kinds 10:5 51:2 51:2 kneidler 1:18 2:6 16:23,24	17:2,11,15 18:18 19:9,24 20:19 21:5,16 21:20,24 22:20 23:12,22 24:2 24:10,18,25 25:3,25 26:4 26:12,18 know 4:18 6:5 30:14 32:20 33:2 34:3,16 35:15 41:12,19 48:13 53:16 54:7,10 <hr/> L <hr/> lacking 27:10 language 22:21 31:16 33:23,24 35:1 largely 7:17 late 44:16 laughter 31:2 law 3:18 4:1,2,8 4:9,11,17,18 4:20,23 6:8,22 7:21 10:11 11:4,5 12:1,2 15:3 17:23,25 19:12,13 20:1 20:10 24:22,22 24:23 25:10 26:8 30:3,4 33:3 37:19 38:3,7,18 46:14,24 53:2 53:6 lawsuit 8:5 24:14 25:10 38:2 41:16 lawyers 52:6 leave 36:14 leaves 51:1 legalized 37:21 legalizing 38:4 legally 56:25 legislature 37:6	56:1 lesser 5:13 liberty 17:22 18:3,7 25:19 lies 44:14 life 25:18 light 16:16 35:16 lights 55:13 liked 27:22 limitations 52:16 limited 24:8 56:19 line 40:23 list 39:12 litigate 18:11 litigated 55:1,6 litigation 42:16 little 7:5 live 36:13 lives 37:24 local 3:18 locality 12:6 long 15:5 39:16 48:21 50:1 52:9 longer 30:20 32:15 longstanding 27:13 look 4:18 6:25 7:15 18:13 22:21 27:12 28:17 32:6 40:4 53:21 looked 37:11,12 looking 11:18 36:25 43:9 looks 10:3 lose 50:21 loss 48:19 lot 9:1,19 10:4 15:18 43:2 49:23 52:7,7 lots 35:14 low 6:14,21 15:7
---	---	---	--	--

<p>29:22 lower 7:15</p> <hr/> <p style="text-align: center;">M</p> <p>m 1:14,21 2:10 3:2 26:20 58:2 majority 51:20 making 5:1 31:21 manner 4:2 marijuana 37:20,21,24 38:4 matter 1:12 28:11 40:21,22 42:2 47:7,9 58:3 mean 4:24 6:20 12:18 22:4,8 22:12,14 23:22 27:24 30:12 34:3 42:18 45:22 54:2 55:10 means 24:17 32:1 meant 24:20 medicaid 6:14 10:19 15:24,25 17:6 18:4,5,6,8 18:10,19,22,25 18:25 19:4,5 19:14 27:6 47:13 48:7 55:23 medical 26:10 26:10,13 43:1 medicare 27:6 meet 15:6 16:1 47:16 55:17 memory 36:9 mere 40:2 merely 38:17 merit 14:7 merits 6:19,24 7:4 11:2,5 14:17 17:8</p>	<p>18:12,14 19:23 19:25 24:23 37:9 45:22 51:25 52:2,15 met 36:4 48:22 method 27:12 29:19 30:19 31:6,7 37:2,5,6 40:16,20,24 43:13,21 46:6 46:17 52:21,23 methodologies 24:4 methodology 13:20 14:2,2 27:7,10,18,21 28:5,13 42:1 42:21 44:3,5,6 44:7 45:8,9,19 45:19 46:25 47:8,15,15 50:19 54:23 methods 13:1,4 22:23 36:17 46:2,15 56:3,6 56:7,9,10 57:7 57:13,21,21 million 42:25 43:2 mine 50:17 51:17,17 minute 17:9 35:20 minutes 54:14 misapplied 36:19 missed 49:18,19 49:20,21 50:3 missing 25:2 mold 7:10 molecules 34:15 money 8:19 18:20 36:23 54:5 55:23 monitor 57:19 montana 42:6 morning 3:4</p>	<p>moving 14:1 57:11</p> <hr/> <p style="text-align: center;">N</p> <p>n 2:1,1 3:1 names 21:14,18 21:21 narrow 39:1 nature 11:3 38:9 near 37:24 nearly 49:13 necessarily 11:24 necessary 18:9 18:13 55:17,21 56:1 need 36:6 42:22 44:19 needed 39:12 neither 30:19 never 11:23 23:20 24:1 53:23 54:7,9 54:25 56:9,16 new 14:1 16:11 ninth 55:3 nlra 12:7 nobodys 39:12 nope 56:1 normal 9:10 notions 43:13 nuclear 54:8 nuisance 38:8 number 15:22 16:9 28:24,25 34:22,25 42:20 42:20 43:25 44:5 45:16,18 45:20,20 46:3 46:5 numbers 43:3</p> <hr/> <p style="text-align: center;">O</p> <p>o 2:1 3:1 obligated 57:13 occurring 38:25 odd 24:14</p>	<p>oddity 25:4 offbase 9:19 offer 25:8,12 office 16:3 officials 21:17 24:6 oh 17:15 21:20 okay 4:15 8:7 27:19 28:19 30:11 35:3 36:17 once 16:7 34:14 ongoing 16:6,7 36:1 open 43:6 47:3,4 50:12 opening 46:23 operate 19:17 opinion 35:24 54:20,21 55:11 opinions 7:16 54:22 opportunities 15:23 opposition 13:24 option 54:8 oral 1:12 2:2,5,9 3:7 16:24 26:20 order 24:19 25:13 55:17 origins 17:19 orthopedic 41:11 42:7 ought 34:15 36:3 ousted 17:23 26:8 outcome 49:7 outset 17:4 outside 11:25 overlapping 10:24 overpaid 29:13 overstating 33:1</p>	<hr/> <p style="text-align: center;">P</p> <hr/> <p>p 3:1 page 2:2 paid 9:3 18:22 28:21 29:20,20 parks 22:11,17 part 10:9,19 34:10 parte 57:9 participates 10:22 24:15 particular 13:20 13:22 21:8 22:3,14 23:23 24:1 30:8,17 31:23 38:18,24 42:4 48:22 particularly 5:6 17:6 parties 20:4,23 36:10 partner 10:22 parts 11:1 party 17:24 20:22,23 25:7 25:11,12 37:22 pass 13:14 patient 6:3 8:3,3 patients 5:5 pay 4:21 5:21,23 5:25 6:3 8:10 26:14 37:7,15 37:16 paying 23:7,10 payment 5:12 pays 29:16,16,18 people 19:1 26:14 32:6 55:23 performed 8:2 period 42:15,23 periodic 57:19 permission 51:6 permit 4:20 person 37:24,25 38:2,13</p>
--	--	---	--	---

petition 13:24 16:11	16:21 18:23 20:21 24:14	42:9	23:15 32:14	provision 18:10 18:17 20:12
petitioner 45:17	35:6,19,22	present 7:19,22 12:13 17:18	produce 15:12 56:8	31:13 32:9
petitioners 1:4 1:17,20 2:4,8 2:14 3:8 17:1 54:17	45:25 56:14	38:16,25	produced 42:21	34:12 41:13
pharma 35:23	pointed 14:6,16 46:20	presented 46:6	product 13:3	published 45:20 46:4
piotrowski 1:21 2:10 26:19,20 26:22 28:1,8 29:5,18 30:1 30:10,17 31:1 31:3,15 32:12 32:25 33:13,19 33:21 34:2,9 35:18 36:20,24 37:4 38:5,15 39:16 40:8 41:1,5,21 42:11 43:11,17 43:20 44:1,11 44:13,18,20,25 45:6,15 46:8 46:11,16 47:2 47:11,23 48:1 48:17 49:7,17 49:22 50:3,11 50:15,25 51:20 52:2,24 53:9 53:13,20,24 54:8	points 54:19 55:8 56:18	presents 41:24	program 5:7,11 10:20 16:6 17:5 18:5,6,8 18:10,12,19,22 18:25,25 19:4 19:5,14 20:20 22:16,17 26:14 26:16 28:21 53:12	purely 37:16
place 56:7	position 14:14 24:6 28:7,10 47:19 57:6	38:18	22:16,17 26:14 26:16 28:21 53:12	pursuant 36:2
placed 32:17	potential 21:6	previous 13:4	programs 16:6	pursued 30:2
plaintiff 4:1 7:2 7:3 11:15 12:2 12:10 18:20	power 31:9 32:17 33:8 35:25 53:18,22 54:1	primarily 52:2	promised 20:18	pursuing 33:24
plaintiffs 4:9 49:14	powerful 54:6	primary 7:11 17:21,25 24:9 24:10,19 26:15 35:9 43:8,12 44:8 45:12	property 17:22 18:3,7 25:19	put 34:17,22
plan 8:25 9:1,3,6 12:25 13:2 15:3,8,9,10,15 16:7 57:19	practical 41:19	principled 14:20	proposed 22:2,3	putting 41:17
pleaded 55:1,5	practically 54:6	principles 51:19	prospective 25:11 50:8	puzzle 39:6
please 3:10 14:9 17:3 26:23	practice 17:21	priorities 41:18	protected 10:11	
point 14:23	precisely 27:9 29:7 54:10	private 11:22 17:13 21:2,25 21:25 24:7 30:12,18 31:13 32:2,9 34:4 48:10 49:4,4	protects 4:2	Q
	predates 48:24	privately 3:12	prove 30:4	quality 23:1 39:21 40:6,10
	preempt 11:4	probably 28:21 36:3	provide 3:15 5:8 23:7,11 38:9	question 6:20 9:21 11:6 17:8 17:8 18:14 19:3,7,7 20:6,9 26:24 30:21,25 31:3 37:18 50:16
	preempted 8:8 8:16 9:6,14 20:7 28:25 35:1 56:22,23	problem 3:23 14:12 35:11 38:22 41:2 42:17,18 43:5 43:7,9,11 45:21 47:4 48:18 52:9 54:10	provided 4:12 19:4 48:15	questioning 17:16
	preemption 3:20 3:23 10:8,14 11:3,8,25 14:17,21 25:16 31:6 35:4 38:17 51:21	procedural 31:22 39:17,21	provider 22:6 24:15 25:5 32:7,8 55:4,5	questions 16:20
	preemptive 31:19 38:10 51:22	procedure 40:24	providers 4:22 5:5,8,9,11 8:9 12:18 15:5,16 15:18 22:9 23:2,3,4,7 29:11 39:9,13 39:20 40:7,9 41:9,10,16 48:15 54:4 55:24	quite 19:9
	preempts 30:22 53:6	procedures 13:2 13:5 22:24 23:23 36:17 40:17,21 43:1 46:15 56:3,6,7 56:9,10 57:8 57:12,13,21,22	provides 9:2 19:1 29:19 47:13,13	R
	preexemption 7:23	proceed 25:18	providing 26:10 26:13 39:14 40:10	r 3:1
	preexisting 18:7 25:22	process 6:15		raise 6:17 15:1 29:7 55:24
	preliminarily 36:5			raised 7:15,25 13:25 22:7 30:21
	prepared 45:18			ran 45:18
	prescription			rate 5:25 6:4,15 6:22 9:24 12:18,19,20,21 12:22 13:10,11 13:13,13,14 23:20,21,23 24:1,3 29:21 29:21 37:14,15 37:16 40:17,19 40:19 56:23

<p>57:12 rates 5:14,16 6:13,21,21 10:10 12:24,25 13:3,3,6,20,22 14:3 15:25 22:7,13,16,24 22:25 23:17 36:18 37:8 39:22 41:13 42:7 43:21 47:8 50:19 55:2,3,21,24 55:25 56:8,8 ratesetting 27:7 27:10 42:1 reads 22:1 54:20 reality 54:3 really 9:22 40:15 reason 18:18 53:6 57:17 reasonable 41:13 42:7 55:4 reasons 32:2 53:3 rebuttal 2:12 54:16 received 39:11 41:6 recipients 39:11 54:4 recognized 27:14,15 recommended 13:12 red 7:8 10:15 reference 12:24 referenced 13:23 refuse 53:12 regarding 56:21 regional 16:3 regulate 10:10 10:18 regulated 18:1</p>	<p>regulates 4:1 12:2 32:4 regulating 3:24 7:20,21 10:23 12:6,14 17:24 26:6,13,15 regulation 5:20 7:11 10:21 22:2 regulations 5:10 5:11 13:8 29:21 57:3 reimbursed 18:6 reimbursement 22:13 reimburses 5:9 relationship 19:15,19 20:22 25:6 55:4 relatively 37:9 52:14 relevant 40:15 relied 40:1 relief 30:9 32:5 42:22 46:21 50:9,14 rely 30:6 relying 39:7 remaining 54:15 remains 32:15 remediate 38:21 remedies 34:1 50:12 remedy 15:14 30:3,3 34:12 38:17,22 41:7 48:15 50:14 53:19 54:6 55:8 rendered 8:19 9:12,13 54:5 renewal 15:11 renewed 15:9 require 29:21 33:22 required 33:5 33:10 40:18,23</p>	<p>requirement 19:5 39:19,21 requirements 36:4 39:18 55:3 requires 30:2 39:8 reserve 16:21 resolved 4:11 39:1 52:8 resolves 3:25 resorting 5:15 resources 24:8 respect 5:7 30:17 49:10 respond 9:21 respondents 1:22 2:11 3:11 13:24 14:14,24 26:21 40:10 response 11:10 responses 5:2 rest 7:17 restate 10:12 restitution 34:5 result 38:8 40:19 57:16 retrospective 50:14 reverse 53:5 review 16:6 30:19 31:6,7 32:1,17 reviewed 37:13 reward 48:20 richard 1:3 right 3:13,14,16 6:10,15 7:3 8:4 8:13,23 10:6 12:11,12 15:4 17:9,17,25 18:5,9,11,13 19:21 20:1,9 21:7,8 23:3 24:1,25 25:3 25:12,18,18,22 28:4,8 30:9,20</p>	<p>31:13 32:2,10 33:7 34:4 36:15 37:3 38:9,16 42:4 43:25 45:24 46:9,10,22 47:3,10,22 48:10,13,14,17 49:21 50:4,5,5 50:13,21 51:10 51:12 53:2,3,7 53:13,14,15,16 53:24 56:24 57:8,16,24 rightofaction 32:3 rights 3:11 7:14 10:7 20:24 21:10 22:16 48:11,25 rightscreating 33:22,24 rise 12:15 51:7 risk 48:19 river 42:5 roads 22:10,16 roberts 3:3 13:18 16:22 22:5 23:25 26:17 29:23 30:5,11,24 31:10,25 39:4 41:8 42:3 46:19 47:6 51:25 54:13 57:25 room 47:13 rosado 42:14 routinely 53:25 rule 6:18 32:24 42:23 rulemaking 16:12,14 rules 28:20,23 29:6,7,9,11,14 29:19,22,24 30:8,14,15</p>	<p>34:19,21 run 50:18 51:17 51:17 running 26:14</p> <hr/> <p style="text-align: center;">S</p> <hr/> <p>s 1:18 2:1,6 3:1 16:24 sale 37:21,23 sandoval 3:21 49:15 satisfied 23:6 satisfy 37:22 saying 8:24 9:23 14:9,21 20:15 24:22 27:21 29:4 30:6,13 31:18 35:21,21 36:18,22,22 37:17 38:11 40:16 53:1 55:15 says 8:5,7,16 11:16 22:23,24 28:18,19 30:23 32:20 34:24 37:25 46:24 51:4,9,10 scalia 16:10,14 33:16,20 43:15 43:19,23 44:4 44:12,16 45:7 45:12 47:18,24 48:8 49:1 53:10,16,22 scenario 7:22 scheme 5:4 48:14 49:3,6 schools 22:10 second 9:16 10:9 12:15 51:8 secretary 19:18 23:14 57:18 secretarys 23:16 section 3:12,14 3:16 4:3 6:16 7:3,14 8:23</p>
---	--	---	---	---

<p>10:7,19 11:25 35:1 55:22 57:4 sector 22:10 see 4:25 15:10 28:17 29:3 31:16 33:14 42:24 44:16 52:7,9 seek 44:14 46:21 seeking 46:14,17 51:5 seen 42:15 47:4 51:3 52:7 selfhelp 5:16 sell 37:20 send 5:24 8:3 36:10 43:16,24 44:9 45:2,10 sense 10:10 separate 3:24 10:23 serious 52:17 service 5:8 23:8 39:15 40:5 services 8:2,19 9:2,12,12 21:11 26:10 27:5,6 29:9 39:11 54:5 set 5:14 13:4 20:19 28:20 29:6,7,9,11,14 29:19,22,23 32:3 39:22 40:20,21 50:19 56:4 57:12,17 sets 18:22 setting 36:18 40:17 41:17 shed 35:16 shoals 51:21 shouldnt 11:3 34:24 36:13 show 38:13 significance 41:20</p>	<p>significant 11:1 silent 31:8,11 similar 30:18 41:13,16 42:12 42:13 simple 46:1 simply 26:25 41:24 51:22 53:12,18 situation 5:4,14 6:17 7:19 9:22 12:5,15 19:10 19:20 22:18 30:15,16 40:2 41:24 smith 27:18 solicitor 1:18 solution 43:9 solved 43:5,7,12 solves 3:23 somebody 11:6 somebodys 50:20 someones 17:21 somewhat 15:13 sorry 11:20 13:18 21:20 27:16 28:25 55:9 sort 7:1 25:9 55:12 sorts 34:6 sotomayor 4:4 4:13,16 5:3,18 11:20 14:13 15:4,13 17:11 18:15 19:22 20:5 21:12 24:5,16,21 25:1 33:25 34:3 36:15,21 37:3,17 40:14 41:2,4 44:20 45:21 46:10,12 56:2 57:5,11 sought 12:8 sound 10:12</p>	<p>source 7:25 sovereign 7:19 12:14 sovereigns 3:24 10:23 19:11 speak 23:2 33:3 33:5,10 speaks 23:3 specific 6:15 specifically 55:12 spend 9:19 37:1 spending 17:6 17:17 18:4,12 18:16 19:8 20:14,25 25:17 spent 49:23 spoke 43:20 spoken 43:18 44:1,22 45:3 standard 23:6 48:9 51:18 55:18 standards 16:1 48:22 standing 7:3 11:12 37:23 38:12,14,21 started 36:16 stat 8:4 state 3:18 4:1,9 4:17,20,23 5:5 5:9,9,10,20,25 6:7 8:4,6,7,10 8:15 9:11,13 10:16,18,20 11:5,17 12:1,2 12:5,9,25 14:13,22 15:2 15:16,17,24,24 16:2 17:23,24 18:1,21 19:6 19:12,16,16 20:9 22:19 23:9 24:3,22 25:8,21,23 26:6,12,14</p>	<p>27:11 28:4,5 28:21 29:12,16 29:18 34:7 36:24 37:10 38:3,6,18 39:25 40:17 41:5,24 44:19 44:23 45:4,16 46:1,5 47:12 47:14,21 50:23 51:4,9,11,14 51:15 52:12 54:22 55:15,16 55:18,22,25 57:23 stated 49:16 statement 14:8 14:19 21:15,23 32:24,25 states 1:1,13,20 2:7 5:14 16:25 20:17 22:23 24:3 27:2 28:13 29:10 36:18 37:20,22 47:14,16 51:6 53:6 55:14 statute 3:13,21 6:25,25 8:4,7,7 8:10,15 9:7,11 9:13 10:1,16 10:17,17 11:14 11:14,15,19 12:11 13:7,7 17:17 19:1 21:9 28:19 29:1 31:12,14 31:19 32:22 33:15 37:11 53:7 56:25 57:2,18 statutory 37:11 37:13 stipulate 40:11 stipulated 40:8 40:9 stop 48:23</p>	<p>stopping 34:7 straighten 12:20 street 42:5 strong 42:19 studies 55:15,22 stuff 12:7 subject 31:8 57:2 submit 14:3 24:3,3 35:12 47:3 submitted 15:11 58:1,3 substantial 21:5 substantive 39:17,19 sue 18:20 19:21 20:2,22,24 21:11 23:9 27:8 28:17 sufficient 8:9 23:1,7,17 39:8 39:8 suggest 24:9 53:21,21 suing 28:19 suit 23:13 25:5 28:23 32:19 42:6,8,24 49:15 53:8 suits 21:3,25 25:16 superintenden... 19:17 supplemental 6:4,11 support 50:6 supporting 1:20 2:8 17:1 suppose 21:25 22:5,6 27:17 supposed 7:20 supremacy 3:15 3:19,25 4:6,11 7:24 9:9 11:13 11:23 14:11 20:6,8 29:25</p>
--	---	--	--	--

<p>30:7 31:14 32:16 33:23 38:3 46:22 49:9 50:2 supreme 1:1,13 sure 4:13 11:9 24:16 surgeons 41:11 41:11 42:7 survive 17:14 system 47:20 57:17</p> <hr/> <p style="text-align: center;">T</p> <p>t 2:1,1 take 5:12 16:8 17:9 21:14,22 57:6 takes 23:10 talking 34:4,5,5 34:6,7 tee 11:7 tell 4:4 35:2,10 36:6 42:22 43:24 50:17 tempt 25:13 territory 3:25 7:20 10:24 test 15:6 thank 3:9 6:1 16:22 26:17 54:12,13,18 57:25 thats 4:16 5:22 6:10,10 11:5 13:16 14:15 15:13 16:18 19:6 20:14,21 20:24 24:20 25:9,9 28:3,3 28:12,17,24 34:8 40:14 41:20 42:2,3 42:17,18 43:7 44:5,24,25 45:6,20,21 46:7,9,11,16</p>	<p>46:17,19 47:3 47:12,12,16 51:6 52:3 53:7 53:17,24 54:10 55:5 theoretically 54:6 theory 47:9 57:9 theres 4:17 9:11 11:8,21,22,22 13:21 14:11,17 15:20 19:18,18 21:5 25:10,18 25:18 29:14 30:19 32:4,5 33:12 35:8,11 35:14 38:16,21 38:22 41:10 46:12,21 49:24 49:25,25 55:7 56:18 theyre 4:21 23:6 24:22 39:14 45:2 48:8,8 50:21 52:6 theyve 44:2 45:3 thing 28:9,12 35:2,8 51:11 things 10:5 34:6 57:4 think 5:15 15:25 19:9 21:5 22:21 23:12 25:4 27:24 28:18 35:2 36:12 38:6 43:11 45:8,11 48:8 51:1,18 thinking 25:14 25:15 thinks 23:5 third 20:22 thirdparty 19:20 20:1 thought 12:18 14:8,9,19 53:11,11,19</p>	<p>threshold 11:18 time 5:24 9:16 9:18,19 15:1 15:10 16:21 44:8 48:21 49:24 50:2 56:12,19 times 43:2 told 23:8 48:3,6 52:13,21 tool 51:24 tremendous 15:17 trespass 38:8 triggered 24:19 tripping 25:24 trucking 25:20 26:5 true 8:14 11:1 truly 48:2 try 9:20 10:12 22:19 34:14 36:14 trying 8:17,18 20:7 tuesday 1:10 two 3:23 5:2 7:18 10:23 20:3,23 34:1 51:1,13 type 31:23 types 31:24 41:9 typical 41:25</p> <hr/> <p style="text-align: center;">U</p> <p>ultimate 55:25 ultimately 52:15 unconstitutio... 27:15 underlying 42:18 underpaid 15:19 understand 4:14 9:17 11:9 14:6 15:7 18:15 29:3 34:15,16</p>	<p>37:19 44:22 47:18 understanding 55:10 understood 39:17 united 1:1,13,19 2:7 16:25 university 3:22 unlawful 48:24 unusual 41:24 52:11 usually 51:6 utilized 45:19 utilizing 24:9</p> <hr/> <p style="text-align: center;">V</p> <p>v 1:5 3:4 33:14 33:22 35:23 42:14 valid 6:13 variety 53:3 various 17:12 vast 50:6 51:20 view 42:20 views 55:19 violate 6:21 violated 5:19 55:2 56:10 violates 24:23 violating 6:18 violation 4:23 6:14 15:3 34:11,13 36:2 39:15,24 violations 48:5</p> <hr/> <p style="text-align: center;">W</p> <p>wade 7:4 wait 35:20 waiting 39:12,13 waiver 5:7 13:1 13:4,23,25 14:1,4 27:2 29:10 54:23 56:11,12,16 waivers 15:9</p>	<p>walsh 35:24 want 8:6 23:10 23:24 28:18 32:1,10,23 34:19 43:23 48:12 49:6 51:5 53:5 54:19 56:19 wanted 4:22 27:9,20 wants 9:4 25:5 49:3 washington 1:9 1:19 wasnt 7:25 55:12 56:13 way 5:6 7:18 8:13 10:11 12:2 14:20 27:11 31:18 34:17 38:21 46:21 48:6 52:8 55:7 56:4 ways 7:18 16:9 21:24 36:11 wed 40:12 47:7 51:9 welfare 45:17 went 36:24 56:4 weve 4:5 17:13 25:16 51:3 whats 4:6 8:13 13:19 27:3 29:4 42:19 52:25 whatsoever 27:12 39:25 48:6 whos 20:16 wide 50:12 willing 4:21 willingness 28:13 win 14:17 24:24 wishes 33:2,3 48:4 withroe 1:16 2:3</p>
---	--	--	---	---

<p>2:13 3:6,7,9 4:7,15 5:2,22 6:6,12,23 7:12 8:20,22 9:20 10:1,3 11:1,9 11:24 12:23 13:11,16,21 14:25 15:5,22 16:13,18 54:14 54:16,18 55:9 55:20 56:5 57:10,15 wont 4:20 17:12 31:22 51:22 52:7 word 8:8 9:3 words 9:1,2,5,13 12:11 20:2,3 29:15 56:24 work 15:16 34:18 35:13 57:23 works 5:6 worry 35:8 wouldnt 5:21,23 6:13 7:5 38:12 write 8:25 wrong 9:15 12:13 14:10,15 14:23 15:1 29:4 34:8 35:14 36:23 43:25 46:13 wyman 42:15</p> <hr/> <p style="text-align: center;">X</p> <hr/> <p>x 1:2,8 57:3</p> <hr/> <p style="text-align: center;">Y</p> <hr/> <p>y 57:3 years 15:10,15 49:12,20 youd 8:12 young 57:9 youre 5:1 8:18 11:21 20:7 21:10 27:20</p>	<p>30:6,13,13,14 30:15 33:18 35:19,20 36:16 36:18 37:17 38:11 39:7 40:16 43:25 44:6,23 45:3 51:10 53:1 youve 29:20,20 33:5 43:5</p> <hr/> <p style="text-align: center;">Z</p> <hr/> <p>z 57:3 zone 15:6</p> <hr/> <p style="text-align: center;">0</p> <hr/> <p style="text-align: center;">1</p> <hr/> <p>10 1:14 3:2 11 58:2 13 1:14 3:2 14 58:2 1415 1:4 3:4 16 2:8 1969 42:11 1983 3:14 7:3,14 11:11,21,25 12:8,11 17:14 17:17 20:25 21:10 33:4,11 33:12,15,17 49:25 50:5,11</p> <hr/> <p style="text-align: center;">2</p> <hr/> <p>2 15:15 20 1:10 200 49:13,20 2000 13:11 2006 12:21,24 13:3 2007 56:11 2009 12:22 13:10,13,22,25 23:20 54:23 56:12,15 200year 48:4 2015 1:10</p>	<p>26 2:11</p> <hr/> <p style="text-align: center;">3</p> <hr/> <p>3 2:4 35:8 30 3:12,16 4:3 6:16 8:23,25 10:7,19 11:4 22:22 23:6,11 35:1 39:7,15 39:16,24 55:22 56:4 57:4</p> <hr/> <p style="text-align: center;">4</p> <hr/> <p>45 49:12 45year 42:15</p> <hr/> <p style="text-align: center;">5</p> <hr/> <p>5 15:10 35:8 42:25 43:2 500 35:6 43:1,2 54 2:14 57 7:8</p> <hr/> <p style="text-align: center;">6</p> <hr/> <p>6 34:23,24,25,25 60 8:5,7,15,16 9:4,5 27:19,23 28:19 34:20,23 35:21 46:25 47:8 52:10</p> <hr/> <p style="text-align: center;">7</p> <hr/> <p style="text-align: center;">8</p> <hr/> <p>8 34:23,25 35:3 35:7,11 80 8:6,12 27:24 28:18,18 34:19 34:22 35:21 45:7,8 46:25 47:8 52:10 53:3,4,7 82 8:4</p> <hr/> <p style="text-align: center;">9</p> <hr/>		
--	--	---	--	--