1			
2			
3			
4			
5			
6			
7	UNITED STATES DIS		
8	WESTERN DISTRICT OF WASHINGTON AT TACOMA		
9	Kenneth Alvarez, an Individual Provider in Washington,	NO. 3:16-cv-5111	
10 11	Plaintiff,	COMPLAINT FOR DECLARATORY JUDGMENT AND INJUNCTIVE	
12	V.	RELIEF	
13	GOVERNOR JAY INSLEE, in His Official Capacity as Governor of the State of Washington; KEVIN W. QUIGLEY in His Official Capacity as		
14	Director of the Washington Department of Social and Health Services ("DSHS"), SERVICE		
15 16	EMPLOYEES INTERNATIONAL UNION HEALTHCARE 775NW ("SEIU 775"), a labor organization; SEIU Healthcare NW Training		
17	Partnership ("Partnership"),		
18	Defendants.		
19	I. INTRODUCTION		
20	1. This case seeks to enforce First Amendment protections against compelled receipt		
21	of speech. The State is compelling Kenneth Alvare	ez ("Plaintiff") and all other Washington State	
22	individual providers ("IPs") to receive Defendant S	SERVICE EMPLOYEES INTERNATIONAL	
23	UNION HEALTHCARE 775NW ("SEIU")'s spec	ech by 1) forcing a captive audience of IPs to	
24	` · · · · · · · · · · · · · · · · · · ·	FREEDOM	

COMPLAINT

1
 2
 3

meet with SEIU and listen to its private, pro-union speech as part of IPs' mandatory training; 2) compelling a captive audience of IPs to receive SEIU's private, pro-union speech by devoting certain areas of State offices that IPs "necessarily frequent due to work-related business" to SEIU bulletin boards and attached leaflets; 3) forcing a captive audience of IPs to receive SEIU's private, pro-union speech by devoting certain spaces on IPs' mandatory payroll system to SEIU messages.

- 2. Plaintiff alleges that compelled receipt of SEIU speech via mandatory meetings with SEIU, SEIU bulletin boards strategically placed in State offices "necessarily frequented" for IP work-related business, and SEIU messages on a required State payroll system, violates his rights under the First Amendment to the United States Constitution, as secured against state infringement by the Fourteenth Amendment and 42 U.S.C. § 1983, against compelled speech and the right to receive speech. This case concerns whether it is constitutional for a State to compel citizens to listen to and receive private, content-based and viewpoint-based speech.
- 3. This is a civil rights case pursuant to 42 U.S.C. § 1983, seeking declaratory and injunctive relief. Defendants are state actors acting under the color of state law—specifically, RCW 74.39A.360, RCW 74.39A.074, RCW 79.39A.341 and the 2015-2017 Collective Bargaining Agreement ("2015-2017 CBA") between the Department of Social and Health Services ("DSHS") and SEIU. Defendants have been depriving and continue to deprive Plaintiff and similarly situated IPs of their rights, privileges, and immunities against compelled speech and the right to receive and listen to speech under the First and Fourteenth Amendments of the United States Constitution.
- 4. This case also seeks to enforce the Washington Constitution, Art. 8 § 5, which prohibits the State from giving or loaning its credit to any association. The State, pursuant to the

736 Hawthorne Ave NE, Salem OR 97301

2015-2017 CBA, has spent and will continue to spend thousands of dollars of public funds in compelling IPs to meet with SEIU during State-funded work hours, where SEIU provides nothing in exchange for such forced meetings. Thus, this case also concerns whether it violates Washington constitutional law when the State gives publicly funded time and space to private unions.

- 5. This case also seeks to enforce RCW 42.52.160, which prohibits state officers and employees from using any persons, money or property under the officer's official control, for the benefit or gain of another beyond a de minimis use. The State, pursuant to the 2015-2017 CBA, has provided and will continue to provide SEIU with free use of State's facilities, websites, organizational efforts, IP information packets and payroll systems for SEIU's private gain. Thus, this case also concerns whether it violates Washington statutory law when the State allows private entities unfettered and ongoing access to its public resources for the private entity's gain.
- 6. Plaintiff is an IP who receives state subsidies for the care he provides. Plaintiff brings this suit to enjoin and declare unconstitutional, under the First Amendment of the United States Constitution, Arts. 2.3, 2.4, 2.8 and 15.13(A) of the 2015-2017 CBA to the extent that those provisions compel IPs to listen to and receive private, pro-union speech. Plaintiff also brings this suit to enjoin and declare illegal Arts. 2.3-2.8 and 15.13(A) of the 2015-2017 CBA the extent that those provisions require the State to expend public resources for SEIU's private gain. Finally, Plaintiff brings this suit to enjoin and declare unconstitutional, under the Washington Constitution, Article 15.13(A) of the 2015-2017 CBA to the extent that the State spends thousands of dollars in forcing IPs to meet with SEIU and SEIU provides nothing in exchange.

II. JURISDICTION AND VENUE

7. This Court has jurisdiction over this case pursuant to 28 U.S.C. § 1331, because it arises under the First and Fourteenth Amendments to the United States Constitution, 28 U.S.C. § 1343, because Plaintiff seeks relief under the Federal Civil Rights Act of 1871, 42 U.S.C. § 1983, and because "[t]he state and federal claims...derive from a common nucleaus of operative fact." *United Mine Workers of America v. Gibbs*, 383 U.S. 715, 725 (1966). Additionally, this Court should consider both the federal and state claims because doing so increases judicial econonomy as well as convenience and fairness to the litigants. *See Gibbs*, 383 U.S. at 726. This Court has authority under 28 U.S.C. §§ 2201 and 2202 to grant declaratory relief and other relief for Plaintiff, including preliminary and permanent injunctive relief, pursuant to Rule 65 of the Federal Rules of Civil Procedure.

8. Venue is proper in this Court pursuant to 28 U.S.C. § 1391 because the claims arise in this judicial district and Defendants do business and operate in this judicial district. Intradistrict assignment to the Tacoma Division is proper because the claims arose in Thurston County. Local Civil Rule 3(d).

III. PARTIES

- 9. Kenneth Alvarez has worked as an Individual Provider since March of 2015 and provides care to his fiancé.
- 10. Defendant Jay Inslee is Governor of Washington and is sued in his official capacity. As Governor, Defendant Inslee is Washington's chief executive officer and IPs' employer "solely for the purposes of collective bargaining" pursuant to RCW 74.39A.270.

	11.	Defendant Kevin Quigley is the Director of the Washington Department of Socia
and	Health	Services ("DSHS"), and is sued in his official capacity. DSHS is the state agency
resp	onsible	for administering personal care services under the State's various Medicaid programs

- 12. SEIU is a labor union conducting business and operations throughout the State of Washington with its headquarters located at 1914 N 34th Street, Suite 100, Seattle, WA 98103. SEIU is the exclusive bargaining representative of Individual Providers pursuant to RCW 74.39A.270(2)(a), RCW 41.56.028, and *In re SEIU Local 775*, Decision 8241 at 2 (Oct. 9, 2003).
- 13. Defendant SEIU Healthcare NW Training Partnership is a nonprofit 501(c)(3) formed by SEIU Healthcare 775 NW and participating employers, including the State of Washington, with its place of business located at 635 Andover Park W, Seattle, WA 98188.

IV. FACTUAL ALLEGATIONS

A. Individual Providers and the State of Washington

- 14. Individual Providers ("IPs") provide "personal care or respite care services," to persons who qualify for care assistance from the Department of Social and Health Services ("DSHS"). RCW 74.39A.240(3). Clients or consumers are elderly or disabled persons who have applied or are currently receiving services from DSHS. WAC 388-106-0010. Personal care services include "physical or verbal assistance with activities of daily living and instrumental activities of daily living due to... functional limitations." *Id*.
 - 15. DSHS pays IPs for the services they provide to the clients.
 - 16. Plaintiff has worked as an IP since March of 2015 and provides care to his fiancé.
 - B. The 2015-2017 CBA between SEIU and the State of Washington dictates IPs' terms and conditions of employment.
- 17. IPs are public employees "solely for the purposes of collective bargaining" and have been organized into a single statewide bargaining unit. RCW 74.39A.270.

1	18. SEIU is the exclusive representative of the IP bargaining unit. See In re: Service
2	Employees International Union, Local 775, Decision 8241 Case 17799-E-03-2876 (PECB,
3	2003).1
4	19. As the exclusive representative of the IP bargaining unit, SEIU engages in
5	collective bargaining with the State of Washington, as represented by the governor or the
6	governor's designee. See RCW 41.80.005(2); 41.80.010(1).
7	20. "'Collective bargaining' means the performance of the mutual obligation of the
8	representatives of the employer and the exclusive bargaining representative to meet at reasonable
9	times and to bargain in good faith in an effort to reach agreement with respect to the subjects of
10	bargaining specified under RCW 41.80.020." RCW 41.80.005(2); RCW 41.56.030(4). However,
11	"[t]he obligation to bargain does not compel either party to agree to a proposal or to make a
12	concession." RCW 41.80.005(2).
13	C. The State, through the 2015-2017 CBA, compels IPs to receive SEIU's speech by
14	forcing a captive audience of IPs to: 1) meet with SEIU during mandatory IP contracting appointments, basic training, and continuing legal education classes; 2)
15	receive SEIU's speech on bulletin boards that IPs "necessarily frequent" and 3) receive SEIU's speech on a State-required payroll system.
16	21. SEIU is a private entity.
17	22. The 2015-2017 CBA provides SEIU with multiple instances of exclusive access to
18	IPs for the purposes of disseminating pro-union speech during portions of mandatory events that
19	Plaintiff and all other similarly situated IPs must complete as a condition of employment.
20	i. SEIU's Speech During Mandatory Contracting Appointments
21	
22	
23	

FREEDOM

24

Training, WASHINGTON STATE DEPARTMENT OF SOCIAL AND HEALTH SERVICES (last accessed Feb. 7, 2016),

of long-term care basic training") (emphasis added); Individual Providers, Signing Up for Long-Term Care Worker

1	28.	The State pays Plaintiff and similarly situated IPs to attend mandatory meetings	
2	with SEIU.5		
3	29.	In the mandatory meetings with SEIU during basic training, Plaintiff must listen to	
4	and receive S	SEIU's private speech, which is unrelated to client-care training.	
5		iii. SEIU's Speech During Mandatory Continuing Education Classes	
6	30.	Pursuant to Article 15.13(A) of the 2015-2017 CBA, SEIU—and only SEIU—	
7	receives 15 r	ninutes from the State to meet with Plaintiff and other similarly situated IPs during	
8	continuing education classes "for a presentation on Union issues."		
9	31.	Plaintiff and other similarly situated IPs must attend continuing education classes	
10	as a condition	n of employment. ⁷	
11	32.	In the mandatory meetings with SEIU during continuing education classes, Plaintiff	
12	must listen to	o and receive SEIU's private speech.	
13		iv. SEIU's Speech During Mandatory Bulleting Boards "Necessarily	
14		Frequented"	
15			
16			
17			
18		s://www.dshs.wa.gov/altsa/home-and-community-services/individual-providers; Checklist to dual Provider Home Care Aide Certified (last accessed Feb. 7, 2016) available at	
19	https://www.dshs.wa.gov/sites/default/files/ALTSA/training/HCA%20Checklist%20for%20IP.pdf; What Training Do I Need, MYSEIUBENEFITS.ORG (last accessed Feb. 7, 2016), available at		
20	http://www.myse 5 See supra note 6 Id.	eiubenefits.org/training/what-training-do-i-need/. 3.	
21	⁷ See RCW 74.39	9A.341 ("All long-term care workers shall complete twelve hours of continuing education training ning topics each yearCompletion of continuing education as required in this section is a	
22	prerequisite to maintaining home care aide certification"); <i>Individual Providers, Signing Up for Long-Term Care Worker Training</i> , WASHINGTON STATE DEPARTMENT OF SOCIAL AND HEALTH SERVICES (last accessed Feb. 7,		
23	become a Individ	at https://www.dshs.wa.gov/altsa/home-and-community-services/individual-providers ; Checklist to dual Provider Home Care Aide Certified (last accessed Feb. 7, 2016) available at s.wa.gov/sites/default/files/ALTSA/training/HCA%20Checklist%20for%20IP.pdf; What Training	

1	33. Pursuant to Article 2.4 of the 2015-2015 CBA, SEIU—and only SEIU—receives		
2	"bulletin board space in the offices of the Employer, its agencies, contractors, or subcontractors"		
3	from the State. ⁸		
4	34. The bulletin boards are placed in locations that Plaintiff and other similarly situated		
5	IPs must "necessarily frequent due to work-related business."		
6	v. SEIU's Speech On A Mandatory Payroll System		
7	35. Pursuant to Article 2.8 of the 2015-207 CBA, SEIU—and only SEIU—receives		
8	space on the State-mandated online payroll system to place a link to SEIU's website and display		
9	SEIU notification messages when IPs login. ¹⁰		
10	36. Plaintiff and other similarly situated IPs must soon use the State-sponsored online		
11	payroll system to receive payment when it is set up in the coming weeks.		
12	vi. State's content-based and viewpoint based regulations allowing SEIU's		
	speech at mandatory meetings, on state bulletin boards, and on a payroll system		
13			
14	37. During the State-mandated contracting appointments, basic training, and		
15	continuing education classes, SEIU promotes its organization, solicits funding, solicits		
16			
17			
18	⁸ 2015-2017 CBA Art. 2.4: "Union Bulletin Boards. The Union shall have a right to bulletin board space in the offices of the Employer, its agencies, contractors, or subcontractors that individual providers necessarily frequent		
19	due to work-related business. The Union shall be solely responsible for the costs and maintenance of all bulletin boards. The Union will provide bulletin boards (no larger than two feet by three feet [2'x3']). The bulletin boards will be clearly marked as Union bulletin boards and will be maintained by Union worker representatives and/or		
20	will be clearly marked as Union bulletin boards and will be maintained by Union worker representatives and/or Union staff. Union communications may not be posted in any other location or agency." 9 Id.		
21	Article 2.8 of the 2015-2017 CBA: "Union Communication through Payroll Website. (A) Link to Employer Website. The Employer shall display a link to the Union website on the opening webpage of the online payroll		
22	website. The landing page for the Union website link supplied on the payroll website must be in compliance with Chapter RCW 45.52. (B) Notification of Message from Union. When a home care worker logs into the payroll website, the initial screen will include a notification of new message(s) from the Union. The notification box on the		
23	initial page shall be sufficient to provide detail of sender and subject of the message. The subject matter and content of the notification message shall be in conformance with Chapter RCW 42.52. The Union shall provide materials to		
24	be included in the notification message no later than twenty-one (21) days prior to the day the notification will be sent."		

1	membership, solicits donations to political committees, and extols its positions on matters of		
2	public concern.		
3	38. SEIU's speech on bulletin boards promotes its organization and extols its positions		
4	on matters of public concern.		
5	39. SEIU's speech on the online payroll system promotes its organization and extols		
6	its positions on matters of public concern.		
7	40. Arts. 2.3, 15.13(A), 2.4, and 2.8 of the 2015-2017 CBA <i>only</i> permit SEIU speakers		
8	who disseminate SEIU's speech on union-related issues. No other speaker is required or allowed		
9	under the 2015-2017 CBA. ¹¹		
10	41. Neither union membership nor the payment of any dues or fees to SEIU is a		
11	condition for Plaintiff, or any IP, to receive reimbursements/pay.		
12	42. Plaintiff cannot avoid listening to or receiving SEIU's speech during contracting		
13	appointments, basic training, and continuing education classes nor on bulletin boards when		
14	visiting State offices or using the online payroll system.		
15	43. Plaintiff objects to being compelled to listen to and receive SEIU's speech every		
16	time he and other similarly situated IPs undergo contracting appointments, basic training,		
17	continuing education classes, visit State offices for work-related business, or use the online		
18	payroll system.		
19	44. Freedom Foundation requested the State for the same speaking privileges and		
20	access to IPs as the State gave SEIU pursuant to the 2015-2017 CBA on January 20, 2015.		
21			
22	¹¹ See Rosenberger v. Rector and Visitors of VA, 515 U.S. 819, 828 (1995) ("In the realm of private speech or expression, government regulation may not favor one speaker over another."); Bible Believers v. Wayne County, Mich., 805 F.3d 228 (2015) ("It is a fundamental precept of the First Amendment that the government cannot favor		
23	the rights of one speaker over those of another."); <i>American Freedom Defense Initiative v. Southeastern Pennsylvania Transp. Authority</i> , 92 F. Supp. 314, 324 (E.D. Pen. 2015) ("if the government allows speech on a		

unpopular.")

24

certain subject in any forum, it must accept all viewpoints on the subject, even those that it disfavors or finds

•		F	
2	speak on the	same content on which SEIU spoke-	
3	requested a response by February 1, 2015, and stated t		
4	as a denial. The State failed to respond by February		
5	Foundation's	request to speak on the same content bu	
6	D. The S	tate, through the 2015-2017 CBA, give	
7	45.	Pursuant to Article 15.13 of the 2015-2	
8	and 30-minu	te mandatory meetings with SEIU during	
9	classes. 12		
10	46.	IPs' wages range from \$11.31 to \$15.53	
11	47.	Thousands of IPs undergo basic traini	
12	year.		
13	48.	The State spends thousands of dollars	
14	meetings wit	th SEIU in 15- and 30-minute appointment	
15	classes.		
16	49.	Forcing IPs to meet with and receive	
17	continuing ed	ducation classes does not further any fund	
18	50.	SEIU does not provide any considerat	
19	State.		
20		tate, through the 2015-2017 CBA, use	
21	tne pr	ivate benefit of SEIU.	
22			
23	12 Saa sunya nota	. 2	

Although the Foundation holds a different viewpoint than SEIU, it requested the opportunity to -i.e., union related issues. The Foundation that a lack of a response would be construed 1, 2015, or at all, and thus has denied the it with a different viewpoint.

es its money in the aid of SEIU.

- 2017 CBA, the State pays IPs to attend 15ng basic training and continuing education
 - 3 dollars per hour. 13
- ing and continuing education classes each
- s of public funds in forcing IPs to attend nents during basic training and continuing
- SEIU's speech during basic training and damental government purpose.
- ion for IPs' paid time it receives from the
 - s its employees, money and property for

¹³ 2015-2017 CBA, Appendix A, Available at http://www.ofm.wa.gov/labor/agreements/15-17/nse_homecare.pdf (last visited Nov. 23, 2015).

	1
	2
	3
	4
	5
	6
	7
	8
	9
1	0
1	1
1	2
1	3
1	4
1	5
1	6
1	7
1	8
1	9
2	0
2	1
	2
2	3

- 51. The State is the employer of IPs solely for the purposes of collective bargaining.¹⁴
- 52. The 2015-2017 CBA establishes agency-wide rules for DSHS. Thus, DSHS employees' use of public resources for the benefit of SEIU is not limited to any particular DSHS employee, but rather indicative of agency pattern and practice.

i. State's use of State employee time for the aid of SEIU

- 53. Pursuant to **Article 2.3** of the 2015-2017 CBA, the State gives SEIU 15 minutes of IPs' time during contracting appointments.
- 54. Pursuant to **Article 15.13(A)** of the 2015-2017 CBA, the State gives SEIU 30 minutes of publicly funded time to meet with IPs during basic training.
- 55. Pursuant to **Article 15.13(A)** of the 2015-2017 CBA, the State gives SEIU 15 minutes of publicly funded time to meet with IPs during continuing education classes.
- 56. The State organizes and hosts required contracting appointments several times throughout the year.
- 57. State-required basic training and continuing education classes occur several times throughout the year.
- 58. It does not fall within the State's official duties to force IPs to listen to pro-union speech for 15 minutes at every contracting appointment, 30 minutes during basic training, and 15 minutes for every continuing education session—speech which promotes SEIU's organization, solicits funding, solicits membership, solicits donations to political committees, and extols SEIU's positions on matters of public concern.

14 RCW 74.39A.270.

24

FREEDOM

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

59. SEIU's privilege to meet with IPs during contracting appointments, basic training, and continuing education classes is ongoing throughout the term of the 2015-2017 CBA, over and beyond de minimis cost and value.

ii. State's use of State property for the aid of SEIU

- 60. Pursuant to Article 2.4 of the 2015-2017 CBA, the State allows SEIU bulletin boards filled with SEIU materials in State offices that IPs "necessarily frequent" for work related matters.¹⁵
- 61. It does not fall within the State's official duties to subject IPs to SEIU's pro-union speech when visiting the "necessarily frequented" State offices—speech which promotes SEIU's organization and extols its positions on matters of public concern.
- 62. SEIU's privilege to hang bulletin boards on State property is ongoing throughout the term of the 2015-2017 CBA, over and beyond de minimis cost and value.
- 63. Pursuant to Article 2.5 of the 2015-2017 CBA, the State allows SEIU to post links on State websites to SEIU's website.¹⁶
- 64. It does not fall within the State's official duties to allow, on State websites, links to SEIU's website which promotes SEIU's organization, solicits funding, solicits membership, solicits donations to political committees, and extol SEIU's positions on matters of public concern.
- 65. SEIU's privilege to post links on State websites to SEIU's own websites is ongoing throughout the term of the 2015-2017 CBA, over and beyond de minimis cost and value.

22

23

24

¹⁶ Article 2.5 of the 2015-2017 CBA: "Websites. Websites maintained by the Department of Social and Health Services (DSHS), Aging and Long-Term Support Administration (ALTSA) and Developmental Disabilities Administration (DDA) that individual providers might reasonably access to seek employment-related information shall contain a link to the Union's website, provided that the link is in compliance with Chapter RCW 42.52."

FREEDOM =

¹⁵ See supra note 8.

notice is sent to the entire individual provider group." (emphasis added).

mail communication to the entire individual provider group. In the event fourteen (14) days advance notice is not feasible, the Employer will send the notice to the Union as soon as possible, but at a minimum, at the same time the

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

- 71. It does not fall within the State's official duties to include private, pro-union speech in State-funded mailed packages at no cost to SEIU.
- 72. SEIU's privilege to mail its materials paid for by the State is ongoing and throughout the term of the 2015-2017 CBA, over and beyond de minimis cost and value.

IV. CLAIMS FOR RELIEF

COUNT I

The State violates Plaintiff's and similarly situated IPs' First Amendment rights by compelling a captive audience of IPs to receive SEIU's pro-union speech in three ways: i) by mandating meetings with SEIU in contracting appointments, basic training, and continuing education classes, ii) by SEIU bulletin boards in State offices "necessarily frequented" by IPs for work-related matters; and iii) by SEIU links and notification messages on mandatory payroll systems.

- 73. Plaintiff re-alleges and incorporates by reference the paragraphs set forth above.
- 74. The First Amendment to the United States Constitution, as secured against state infringement by the Fourteenth Amendment and 42 U.S.C. § 1983, guarantees each individual a right to choose whether, how, and with whom she or he engages in speech. One of the paramount concerns undergirding the First Amendment is the freedom of thought. To preserve freedom of thought, the First Amendment protects the right to speak, the right to receive speech, and the right against compelled speech.
- 75. The State infringes on these First Amendment rights, and IPs' freedom of thought, when it implements content or viewpoint based policies that compel a captive audience of IPs to receive private, pro-union speech. Captive audiences are audiences that 1) cannot readily avoid speech, and 2) should not have to avoid that speech (i.e. have a certain need or right to be present in the space where the speech is delivered). If compelled speech is content based, it must withstand strict scrutiny to be constitutional under the First Amendment. Regulations concerning speech can only withstand strict scrutiny if it is 1) narrowly tailored 2) to serve a compelling

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

24

government interest. Finally, speech is not "government speech" when it concerns a private message not controlled by the government.

76. SEIU is a private entity that speaks on its own, private behalf and not on behalf of the government.

i. Mandatory Meetings

- 77. Pursuant to **Article 2.3** of the 2015-2017 CBA, SEIU—and only SEIU—receives 15 minutes from the State to meet with Plaintiff and other similarly situated IPs during contracting appointments.
- 78. Pursuant to **Article 15.13(A)** of the 2015-2017 CBA, SEIU—and only SEIU—receives 30 minutes from the State to meet with Plaintiff and other similarly situated IPs during basic training "for a presentation on Union issues."
- 79. Pursuant to **Article 15.13(A)** of the 2015-2017 CBA, SEIU—and only SEIU—receives 15 minutes from the State to meet with Plaintiff and other similarly situated IPs during continuing education classes "for a presentation on Union issues."
- 80. During the contracting appointments, basic training, and continuing education classes, Plaintiff and similarly situated IPs cannot readily avoid SEIU's speech.
- 81. Plaintiff must attend the contracting appointments, basic training, and continuing education classes and listen to and receive SEIU's speech during the contracting appointments, basic training, and continuing education classes as a condition of employment.
- 82. During the State-mandated contracting appointments, basic training, and continuing education requirements, SEIU promotes its organization, solicits funding, solicits membership, solicits donations to political committees, and extols its positions on matters of public concern.

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

- 83. The State denied the Freedom Foundation, a Washington nonprofit organization, the same speaking privileges it gives to SEIU during contracting appointments, basic training, and continuing education classes where the Foundation requested to speak on the same content regarding similar union-related issues. SEIU's presentations are content based and viewpoint based in favor of a pro-union viewpoint.
- 84. No compelling state interest justifies compelling IPs to meet with SEIU—and only SEIU—to receive and listen to pro-union speech during contracting appointments, basic training, and continuing education classes.
 - 85. Forcing IPs to meet with SEIU is not narrowly tailored to any State interest.
- 86. The State does not control the message SEIU gives to IPs during its presentations at contracting appointments, basic training, and continuing education classes.

iv. SEIU Bulletin Boards

- 87. Pursuant to **Article 2.4** of the 2015-2015 CBA, SEIU—and only SEIU—receives "bulletin board space in the offices of the Employer, its agencies, contractors, or subcontractors" from the State.
- 88. When visiting the offices of the Employer, its agencies, contractors or subcontractors, IPs cannot readily avoid SEIU's speech displayed on the bulletin boards.
- 89. SEIU places its bulletin boards in State offices that IPs "necessarily frequent" for work-related business.
- 90. On SEIU's bulletin boards, SEIU promotes its organization and extols its positions on matters of public concern. The State denied the Foundation the same speaking privileges it gives to SEIU on bulletin boards, where the Foundation requested to speak on the same content

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

regarding similar union-related issues. Thus, SEIU's presentations are content based and viewpoint based in favor of a pro-union viewpoint.

- 91. No compelling state interest justifies the State in forcing a captive audience of IPs to receive SEIU speech on bulletin boards when visiting State office for employment related matters.
- 92. Forcing a captive audience of IPs receive SEIU's speech on bulletin boards in State offices is not narrowly tailored to any State interest.
 - 93. The State does not control the message SEIU gives to IPs on its bulletin boards.

v. SEIU Web Links and Notifications on the Online Payroll System

- 94. Pursuant to Article 2.8 of the 2015-2017 CBA, SEIU—and only SEIU—receives space on the State-mandated online payroll system to place a link to SEIU's website and display SEIU notification messages when IPs login.
- 95. When using the online payroll system, Plaintiff and similarly situated IPs will not be able to readily avoid SEIU's speech.
- 96. Plaintiff and similarly situated IPs must use the online payroll system in order to get paid.
- 97. SEIU's website connected by the link on the online payroll system, and the notifications on the online payroll system, promote its organization, solicit funding, solicit membership, solicit donations to political committees, and extol its positions on matters of public concern. The State denied the Foundation the same speaking privileges it gives to SEIU on the online payroll system, where the Foundation requested to speak on the same content regarding similar union-related issues but with a different viewpoint. Thus, SEIU's presentations are content based and viewpoint based in favor of a pro-union viewpoint.

23

- 98. No compelling state interest justifies the State in forcing IPs to receive SEIU speech on the State-required payroll system.
- 99. Forcing IPs to receive SEIU speech on the State-required payroll system is not narrowly tailored to any State interest.
- 100. The State does not control the message SEIU gives to IPs on the State-required online payroll system.
- State has deprived, and will continue to deprive, Plaintiff of his constitutional right against compelled speech and the right to receive speech by compelling listening to content-based and viewpoint based speech, in violation of the First Amendment, as secured against State infringement by the Fourteenth Amendment and 42 U.S.C. § 1983. By giving SEIU time and space to promote its organization and views, the State forces a captive audience of Plaintiff and thousands of other similarly situated IPs to listen to and receive SEIU's private, content and viewpoint-based speech. Articles 2.3, 15.13(A), 2.4, and 2.8 of the 2015-2017 CBA are unconstitutional facially and as applied to Plaintiff and other similarly situated IPs.

COUNT II

The State's expenditures in forcing IPs to meet with SEIU, when SEIU provides nothing in exchange, violates WA CONST. ART. 8, §5.

- 102. Plaintiff re-alleges and incorporate by reference the paragraphs set forth above.
- 103. Article 8, § 5 of the Washington Constitution prohibits 1) the credit of the state, in any manner, 2) being given or loaned to, or in the aid of, 3) any individual, association, company or corporation.
- 104. Unconstitutional gifts are those i) not expended to carry out a fundamental governmental purpose; and ii) given with donative intent *or* for a grossly inadequate return.

- 105. The purpose of Washington's constitutional prohibition against gifts or loans of the state's credit to assist private business is to prevent state funds from being used to benefit private interests where the public interest is not primarily being served.
 - 106. IPs are public employees solely for the purpose of collective bargaining.
- 107. Pursuant to Article 15.13 of the 2015-2017 CBA, the State pays IPs to attend 15-and 30-minute mandatory meetings with SEIU during basic training and continuing education classes.
- 108. The State spends thousands of dollars of public funds in forcing IPs to attend meetings with SEIU in 15- and 30-minute appointments during basic training and continuing classes.
- 109. Forcing IPs to meet with and receive SEIU's speech during basic training and continuing education classes does not further any fundamental government purpose.
- 110. SEIU does not provide any consideration for IPs' paid time it receives from the State. Lack of consideration is grossly inadequate consideration.
- 111. By and through Article 15.13(A) the 2015-2017 CBA, the State has illegally gifted, and will continue to illegally gift, thousands of dollars to SEIU without SEIU providing anything in exchange, in violation of WA. CONST. ART. 8, § 5.
- 112. Article 15.13(A) of the 2015-2017 CBA is unconstitutional under of WA. CONST. ART. 8, § 5, both facially and as applied to Plaintiff.

COUNT III

- The State's use of its employees, money and property for the private benefit of SEIU violates RCW 42.52.160.
 - 113. Plaintiff re-alleges and incorporates by reference the paragraphs set forth above.

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

24

114. RCW 42.52.160 prohibits 1) state officers or employees 2) from using any person, money or property under the officer or employee's official control or direction 3) for the private benefit or gain of another, 4) *other than* a) uses which fall under the state officer's or state employee's official duties or b) qualify as "de minimis" use for specified purposes or enumerated exceptions.

- 115. SEIU is a private entity that speaks on its own, private behalf and not on behalf of the government.
- 116. The 2015-2017 CBA establishes agency-wide rules for DSHS, and DSHS employees' use of public resources for the benefit of SEIU is not limited to any particular DSHS employee, but rather indicative of agency pattern and practice.
- 117. The scope of collective bargaining is limited to "wages, hours, and other terms and conditions of employment, and the negotiation of any question arising under a collective bargaining agreement." RCW 41.80.020(1). Thus, public resources spent in the aid of SEIU lie beyond the scope of collective bargaining and the State's official duties.

i. State's use of State employee time for the aid of SEIU

- 118. Pursuant to Article 2.3 and 15.13(A) of the 2015-2017 CBA, the State gives 15-minutes and 30-minutes of IPs' time during contracting appointments, basic training, and continuing education classes.
- 119. SEIU's compelled meetings with IPs benefits SEIU by forcing IPs to listen to and receive pro-union speech.
- 120. It does not fall within the State's official duties to force IPs to listen to pro-union speech for 15- and 30 minutes at every contracting appointment, basic training, and continuing education session—speech which promotes SEIU's organization, solicits funding, solicits

	1		
2	2		
2	3		
2	4		
4	5		
(5		
,	7		
8	3		
()		
1()		
1 :	1		
12	2		
13	3		
14	4		
1:	5		
16	6		
1′	7		
18	3		
19)		
20)		
2	1		
22	2		
23	3		
24	4		

membership, solicits donations to political committees, and extols SEIU's positions on matters of public concern.

121. The contracting appointments, basic training, and continuing education classes where the State gives SEIU 15- and 30-minute blocks of time occur several times throughout the year, above and beyond de minimis use.

ii. State's use of State property for the aid of SEIU

- 122. Pursuant to **Article 2.4** of the 2015-2017 CBA, the State allows SEIU bulletin boards filled with SEIU materials in State offices that IPs "necessarily frequent" for work related matters.
- 123. SEIU's bulletin board spaces benefits SEIU by forcing a captive audience to receive SEIU speech on its bulletin boards.
- 124. It does not fall within the State's official duties to subject IPs to SEIU's pro-union speech when visiting the "necessarily frequented" State offices—speech which promotes SEIU's organization and extols its positions on matters of public concern.
- 125. SEIU's privilege to hang bulletin boards on State property is ongoing throughout the term of the 2015-2017 CBA, over and beyond de minimis cost and value.
- 126. Pursuant to **Article 2.5** of the 2015-2017 CBA, the State allows SEIU to post links on State websites to SEIU's website.
- 127. SEIU's links on the State's websites benefits SEIU by 1) providing SEIU with immediate and automatic access to all IPs at little or no cost to SEIU; 2) adding an illusion of imprimatur of the State to the SEIU website at little or no cost to SEIU; 3) driving internet traffic to SEIU's website, which increases exposure to SEIU's promotional materials and advertising

schemes geared to increase union membership, solicit donations to political committees, and extol SEIU's positions on matters of public concern.

- 128. It is not within the State's official duties to provide free web space on highly prominent, frequently visited and publicly funded websites, or promote union membership, donations to political committees, or SEIU's positions on matters of public concern.
- 129. SEIU's privilege to post links on State websites to SEIU's own websites is ongoing throughout the term of the 2015-2017 CBA, over and beyond de minimis cost and value.
- 130. Pursuant to **Article 2.8(A)** of the 2015-2017 CBA, the State must display a link to SEIU's website in the opening webpage of the online payroll website.
- 131. Pursuant to **Article 2.8(B)** of the 2015-2017 CBA, the State-mandated online payroll system requires that the initial screen will include a notification of new messages from SEIU.
- 132. It does not fall within the State's official duties to allow, on State-mandated online payroll system, links to SEIU's website and SEIU messages which promotes SEIU's organization, solicits funding, solicits membership, solicits donations to political committees, and extol SEIU's positions on matters of public concern.
- 133. SEIU's privilege to post links on State-mandated online payroll systems and provide notification messages to all IPs logging on to the online payroll system is ongoing throughout the term of the 2015-2017 CBA, over and beyond de minimis cost and value.

iii. State's use of State money in the aid of SEIU

134. **Art. 2.7** of the 2015-2017 CBA requires State pay envelops, sent to IPs, to include SEIU materials containing SEIU's speech and consisting of an 8.5 x 11' sheet and pre-printed number 10 return envelope.

- 135. Requiring publicly-funded mailings to include SEIU materials benefits SEIU by 1) allowing SEIU to send its materials to IPs for free absent an increase in postage costs; 2) adding an illusion of imprimatur of the State to SEIU's materials; 3) increasing IPs' exposure to union materials at little or no cost to SEIU.
- 136. It is not within the State's official duties to provide union materials to IPs in State mailings, or promote union membership, donations to political committees, or SEIU's positions on matters of public concern.
 - 137. SEIU's materials in State pay envelopes extend beyond de minimis use.
- 138. By and through the 2015-2017 CBA **Arts. 2.3, 2.4, 2.5, 2.7, 2.8 and 15.13(A)**, the State has illegally utilized, and will continue to utilize, public resources for SEIU's private gain, in violation of RCW 42.52.160.
- 139. Accordingly, by and through 2015-2017 CBA Arts. 2.3, 2.4, 2.5, 2.7, 2.8 and 15.13(A), the State, through agency-wide pattern, practice, and policy, violates RCW 42.52.160.

VII. PRAYER FOR RELIEF

Wherefore, Plaintiff requests that this Court:

- 140. **Declaratory Judgment**: Enter a declaratory judgment that **Arts. 2.3, 2.4, 2.8 and 15.13(A)** of the 2015-2017 CBA are unconstitutional under the First Amendment, as secured against state infringement by the Fourteenth Amendment to the United States Constitution and 42 U.S.C. § 1983, and are null and void;
- 141. **Declaratory Judgment**: Enter a declaratory judgment that **Articles 2.3, 2.4, 2.5, 2.7, 2.8** and **15.13(A)** of the 2015-2017 CBA violate RCW 42.52.160 by requiring the State to use public resources for SEIU's private gain, and that **Articles 2.3, 2.4, 2.5, 2.7, 2.8** and **15.13(A)** are null and void;

1	142. Declaratory Judgment : Enter a declaratory judgment that Article 15.13(A) of the
2	2015-2017 CBA is unconstitutional under the Wa. Const. Art. 8, § 5, and that Article 15.13(A)
3	is null and void;
4	143. Permanent Injunction : Issue preliminary and permanent injunction prohibiting
5	Defendants from enforcing Arts. 2.3, 2.4, 2.5, 2.7, 2.8, and 15.13(A) of the 2015-2017 CBA; and
6	any other activity that this Court declares illegal.
7	144. Permanent Injunction : Issue preliminary and permanent injunctive relief
8	prohibiting the State from compensating IPs for their time during mandated meetings with SEIU
9	representatives;
10	145. Costs and attorneys' fees: Award Plaintiff costs and reasonable attorneys' fees
11	pursuant to the Civil Rights Attorneys' Fee Award Act of 1976, 42 U.S.C. § 1988; and
12	146. Other relief : Grant Plaintiff such other and additional relief as the Court may deem
13	just and proper.
14	
15	Dated: February 11, 2016
16	
	By: s/Stephanie Olson
17	Stephanie Olson, WSBA #50100
	James G. Abernathy, WSBA #48801
18	David M.S. Dewhirst, WSBA # 48229
19	c/o Freedom Foundation P.O. Box 552
19	Olympia, WA 98507
20	p. 360.956.3482
	f. 360.352.1874
21	solson@myfreedomfoundation.com
	JAbernathy@myfreedomfoundation.com
22	DDewhirst@myfreedomfoundation.com
23	
24	

