

ORIGINAL
FILED
2010 JAN 25 P 3:50
RICHARD W. WIEKING
CLERK, U.S. DISTRICT COURT
NORTHERN DISTRICT OF CALIFORNIA

E-filing

CRAIG J. CANNIZZO (State Bar No. 70379)
MARK E. REAGAN (State Bar No. 143438)
GREG B SHERMAN (State Bar No. 253832)
HOOPER, LUNDY & BOOKMAN, INC.
575 Market Street, Suite 2300
San Francisco, California 94105
Telephone: (415) 875-8500
Facsimile: (415) 875-8519
E-Mail: gsherman@health-law.com

Attorneys for Plaintiffs

UNITED STATES DISTRICT COURT

NORTHERN DISTRICT OF CALIFORNIA, SAN FRANCISCO DIVISION

CALIFORNIA ASSOCIATION OF PUBLIC
AUTHORITIES, et al.,

Plaintiff,

vs.

ARNOLD SCHWARZENEGGER, Governor
of the State of California; JOHN A.
WAGNER, Director of the California
Department of Social Services; DAVID
MAXWELL-JOLLY, Director of the
California Department of Health Care
Services; JOHN CHIANG, California State
Controller,

Defendant.

CASE NO. 10 0344

**NOTICE OF RELATED CASE
PURSUANT TO CIVIL L.R. 3-12 TO BE
FILED IN CASE NO. c. 09-02306 (CW);
ADMINISTRATIVE MOTION TO
CONSIDER WHETHER CASES SHOULD
BE RELATED PURSUANT TO CIVIL
L.R. 7-11**

CLASS ACTION

The Honorable Claudia Wilken

TO ALL PARTIES AND THEIR ATTORNEYS OF RECORD:

PLEASE TAKE NOTICE that a related case *California Association of Public Authorities et al. v. Schwarzenegger et al.*, was filed on January 25, 2010, in the United State District Court for the Northern District of California. Pursuant to Civil Local Rules 3-12(b) and 7-11 of the United State District Court for the Northern District of California, the California Association of Public Authorities *et al.* ("CAPA") submits this Administrative Motion to Consider Whether Cases Should Be Related.

1 **I. APPLICABLE STANDARD UNDER CIVIL L.R. 3-12**

2 Under Civil Local Rule 3-12(a), an "action is related to another when: (1) The actions
3 concern substantially the same parties, property, transaction or event; and (2) It appears likely that
4 there will be an unduly burdensome duplication of labor and expense or conflicting results if the
5 cases are conducted before different judges." Civil L.R. 3-12(a).

6 Whenever a party knows or believes that an action may be related to an action which is or
7 was pending in the Northern District, said party "must promptly file in the earliest-filed case an
8 Administrative Motion to Consider Whether Cases Should Be Related, pursuant to Civil L.R. 7-
9 11."¹

10 **II. Related Cases**

11 The *California Association of Public Authorities et al. v. Schwarzenegger et al.* action
12 should be related to *Martinez v. Schwarzenegger*, Case No. C. 09-02306 CW and/or *V.L. v.*
13 *Wagner*, Case No. CV 09-04668. Both of the apparently related cases are before the Honorable
14 Claudia Wilken.

15 The *California Association of Public Authorities et al. v. Schwarzenegger et al.* action, and
16 the apparently related cases involve substantially the same defendants and concern the same
17 wrongful act and occurrences, namely the passage and implementation of Assembly Bill X4 1 as it
18 relates to In-Home Supportive Services ("IHSS") funding. As a result, the cases require
19 determination of substantially the same questions of fact and law. Specifically, each case involves
20 the State of California's failure to comply with the federal law – including the Medicaid Act, the
21 Americans with Disabilities Act, and the Rehabilitation Act – when it dramatically reduced
22 funding to the IHSS program for purely budgetary reasons. As such, the following similar
23 questions of law and fact exist one or more of the apparently related cases:

24
25
26 ¹ "In addition to complying with Civil L.R. 7-11, a copy of the motion, together with proof of
27 service pursuant to Civil L.R. 5-6, must be served on all known parties to each apparently related
28 action. A Chambers copy of the motion must be lodged with the assigned Judge in each
apparently related case under Civil L.R. 5-1(b)." Civil L.R. 3-12(b).

HOOPER, LUNDY & BOOKMAN, INC.
 575 MARKET STREET, SUITE 2300
 SAN FRANCISCO, CALIFORNIA 94105
 TEL: (415) 875-8500 • FAX: (415) 875-8519

- Whether the State failed to give the required consideration to the factors of efficiency, economy, quality of care, and access to services prior to reducing IHSS services, in violation of the federal Medicaid Act, 42 U. S.C. § 1396a(a)(30)(A);
- Whether the decreased funding for IHSS services would be inconsistent with Medicaid program's mandated quality of care, and will not be sufficient to enlist enough IHSS providers so that care and services under Medi-Cal are available at least to the extent that such care and services are available to the general population in the geographic area, in violation of the federal Medicaid Act, 42 U.S.C. § 1396a(a)(30)(A);
- Whether decreased funding for IHSS services will violate the rights of Plaintiffs and class members to be free from discrimination on the basis of their disability under the ADA, 42 U.S.C. § 12132, by forcing disabled individuals who could otherwise remain in their homes to enter nursing homes or other residential institutions; and
- Whether the decreased funding to IHSS services will violate the rights of Plaintiffs and class members to be free from discrimination on the basis of their disability under Section 504 of the Rehabilitation Act, 29 U.S.C. § 794(a), by forcing disabled individuals who could otherwise remain in their homes to enter nursing homes or other residential institutions.

Accordingly, it appear likely that there will be an unduly burdensome duplication of labor and expense or the possibility of conflicting results if the cases proceed before different judges.

L.R. 3-12(b)(2).

///

///

///

///

///

///

1 **III. CONCLUSION**

2 As set forth above the *California Association of Public Authorities et al. v.*
3 *Schwarzenegger et al.* action is related to the *Martinez v. Schwarzenegger*, Case No. C. 09-02306
4 CW and/or *V.L. v. Wagner*, Case No. CV 09-04668 actions.

5
6 DATED: January 25, 2010

HOOPER, LUNDY & BOOKMAN, INC.

7
8 By:

CRAIG J. CANNIZZO

9 Attorneys for Plaintiffs
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

HOOPER, LUNDY & BOOKMAN, INC.
575 MARKET STREET, SUITE 2300
SAN FRANCISCO, CALIFORNIA 94105
TEL: (415) 875-8500 • FAX: (415) 875-8519

PROOF OF SERVICE**STATE OF CALIFORNIA, COUNTY OF SAN FRANCISCO**

At the time of service, I was over 18 years of age and **not a party to this action**. I am employed in the County of San Francisco, State of California. My business address is 575 Market Street, Suite 2300, San Francisco, California 94105.

On January 25, 2010, I served true copies of the following document(s) described as **NOTICE OF RELATED CASE PURSUANT TO CIVIL L.R. 3-12 TO BE FILED IN CASE NO. C. 09-02306 (CW); ADMINISTRATIVE MOTION TO CONSIDER WHETHER CASES SHOULD BE RELATED PURSUANT TO CIVIL L.R. 7-11** on the interested parties in this action as follows:

SEE ATTACHED SERVICE LIST

BY MAIL: I enclosed the document(s) in a sealed envelope or package addressed to the persons at the addresses listed in the Service List and placed the envelope for collection and mailing, following our ordinary business practices. I am readily familiar with Hooper, Lundy & Bookman, Inc.'s practice for collecting and processing correspondence for mailing. On the same day that the correspondence is placed for collection and mailing, it is deposited in the ordinary course of business with the United States Postal Service, in a sealed envelope with postage fully prepaid.

I declare under penalty of perjury under the laws of the United States of America that the foregoing is true and correct and that I am employed in the office of a member of the bar of this Court at whose direction the service was made.

Executed on January 25, 2010, at San Francisco, California.

Diana Morgan

HOOPER, LUNDY & BOOKMAN, INC.

575 MARKET STREET, SUITE 2300

SAN FRANCISCO, CALIFORNIA 94105

TEL: (415) 875-8500 • FAX: (415) 875-8519

SERVICE LIST**Putz, et al. v. Arnold Schwarzenegger, et al.**

1		
2		
3	Anne Nelson Arkush	Stephen P. Berzon
4	Altshuler Berzon	Altshuler Berzon LLP
	177 Post Street, Suite 300	177 Post Street, Suite 300
	San Francisco, CA 94108	San Francisco, CA 94108
5	Gregory David Brown	Timothy John Buchanan
6	Office of the Attorney General	McCormick Barstow, et al.
	455 Golden Gate Avenue	5 River Park Place East
	Suite 11000	Fresno, CA 93720-1501
7	San Francisco, CA 94102	
8	Susan M. Carson	Scott Alan Kronland
9	Office of the Attorney General	Altshuler Berzon, LLP
	455 Golden Gate Avenue	177 Post Street, Suite 300
	Suite 11000	San Francisco, CA 94108
10	San Francisco, CA 94102-7004	
11	Stacey M. Leyton	Karin S. Schwartz
12	Altshuler Berzon, LLP	Office of the Attorney General
	177 Post Street, Suite 300	455 Golden Gate Avenue
	San Francisco, CA 94108	Suite 11000
13		San Francisco, CA 94102
14	David Abraham Silberman	Peder J. Thoreen
15	San Mateo County Counsel's Office	Altshuler Berzon, LLP
	400 County Center	177 Post Street, Suite 300
	6 th Floor	San Francisco, CA 94108
16	Redwood City, CA 94063	
17	Emily Butler White	Michael Gary Woods
18	Altshuler Berzon, LLP	McCormick Barstow, et al.
	177 Post Street, Suite 300	5 River Park Place East
	San Francisco, CA 94108	Fresno, CA 93720-1501
19		
20	Michael A. Zwibelman	Ann Esther Menasche
	Office of the Attorney General	Disability Rights California
	455 Golden Gate Avenue	1111 Sixth Avenue, Suite 200
21	Suite 11000	San Diego, CA 92101
	San Francisco, CA 94102-7004	
22		
23	Anna Margaret Rich	Charles Hobson Wolfinger, jr.
	National Senior Citizens Law Center	Attorney at Law
	1330 Broadway, Suite 525	4655 Cass Street, #314
24	Oakland, CA 94612	San Diego, CA 92109-2811
25	Dara Lynn Schur	Deborah Alyse Dorfman
	Disability Rights California	3580 Wilshire Blvd., #902
26	Bay Area Regional Office	Los Angeles, CA 90010
	1330 Broadway, Suite 500	
27	Oakland, CA 94612	
28		

HOOPER, LUNDY & BOOKMAN, INC.
 575 MARKET STREET, SUITE 2300
 SAN FRANCISCO, CALIFORNIA 94105
 TEL: (415) 875-8500 • FAX: (415) 875-8519

1 Frederick Philip Nisen
Disability Rights California
2 Bay Area Regional Office
1330 Broadway, Suite 500
3 Oakland, CA 94612

Jung Pham
Disability Rights California
Bay Area Regional Office
1330 Broadway, Suite 500
Oakland, CA 94612

4 Marilyn Lee Holle
Disability Rights California
5 3580 Wilshire Blvd., Suite 902
Los Angeles, CA 90010

Melinda Ruth Bird
Disability Rights California
3580 Wilshire Blvd., Suite 902
Los Angeles, CA 90010

6 Paula D. Pearlman
7 Western Law Center for Disability Rights
Loyola Law School
8 919 Albany Street
Los Angeles, CA 90015

Shawna L Parks
Western Law Center for Disability Rights
Loyola Law School
919 Albany Street
Los Angeles, CA 90015

9 Sujatha Jagadeesh Branch
10 Disability Rights California
100 Howe Avenue, Suite 235N
11 Sacramento, CA 95825

Casey Austin Roberts
Altshuler Berzon LLP
177 Post Street, Suite 300
San Francisco, CA 94108

12 Eve Hedy Cervantez
Altshuler Berzon LLP
13 177 Post Street, Suite 300
San Francisco, CA 94108

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

HOOPER, LUNDY & BOOKMAN, INC.
575 MARKET STREET, SUITE 2300
SAN FRANCISCO, CALIFORNIA 94105
TEL: (415) 875-8500 • FAX: (415) 875-8519