
UNITED STATES DISTRICT COURT FOR THE

WESTERN DISTRICT OF MISSOURI

CENTRAL DIVISION
STEVEN HILTIBRAN, by and through his

)

Mother and guardian, Debra Burkhart;

)

NICHOLAS TATUM, by and through his

)

Mother and next friend, Stacy Tatum;

)

RONALD COONTZ, by and through his

)

Mother and guardian, Patricia Coontz; and

)

NENA HAMMOND,

)

Plaintiffs,

)
Case No. 10-4185-CV-C-NKL

v.

)

RONALD J. LEVY, in his official capacity

)

As Director of the Missouri Department of

)

Social Services; and

)

IAN McCASLIN, M.D., in his official

)

Capacity as Director of the MO HealthNet

)

Division,

)

Defendants.

)

STATEMENT OF INTEREST OF THE UNITED STATES OF AMERICA
The United States respectfully submits this Statement of Interest, pursuant to 28 U.S.C.
§ 517,
 in support of Plaintiffs’ Motion for Summary Judgment in regards to the Plaintiffs’ claim under the Americans with Disabilities Act of 1990 (“ADA”), 42 U.S.C. § 12101 TA \l "42 U.S.C. § 12101" \s "42 U.S.C. § 12101" \c 2 , et. seq. As noted in the United States’ first Statement of Interest in this matter, this litigation implicates the proper interpretation and application of the integration mandate of Title II of the ADA, See Olmstead v. L.C., 527 U.S. 581 (1999) TA \l "Olmstead v. L.C., 527 U.S. 581 (1999)" \s "Olmstead v. L.C., 527 U.S. 581 (1999)" \c 1 . The Attorney General has authority to enforce Title II of the ADA, and pursuant to Congressional mandate, to issue regulations setting forth the forms of discrimination prohibited by Title II. 42 U.S.C § 12134 TA \l "42 U.S.C § 12134" \s "42 U.S.C § 12134" \c 2 . The United States thus has a strong interest in this matter.
Pursuant to Rule 56 of the Federal Rules of Civil Procedure, summary judgment is appropriate if the moving party establishes that there are no genuine issues of material fact and that, as a matter of law, the moving party is entitled to judgment. Fed. R. Civ. P. 56(a); see Anderson v. Liberty Lobby, Inc., 477 U.S. 242, 247 (1986); see, e.g., Liebe v. Norton, 157 F.3d 574, 578 (8th Cir. 1998); Hall v. Lhaco, Inc., 140 F.3d 1190, 1193 (8th Cir. 1998).
The facts presented by both parties are not substantially different from those presented in the briefing for the Plaintiffs’ Motion for a Preliminary Injunction. For the reasons stated in the Statement of Interest filed by the United States in support of Plaintiffs’ Motion for Preliminary Injunction, the United States respectively urges this Court to grant Plaintiffs’ Motion for Summary Judgment. (See Statement of Interest of the United States, Oct. 15, 2010, ECF No. 19.)
CONCLUSION

Accordingly, the Court should grant the Plaintiffs’ Motion for Summary Judgment with respect to the Plaintiffs’ claim under the ADA. With the Court’s permission, counsel for the United States will be present at any upcoming hearings.

Dated: April 1, 2011

 Respectfully submitted,

	

BETH PHILLIPS
United States Attorney
Western District of Missouri
	THOMAS E. PEREZ
Assistant Attorney General

SAMUEL R. BAGENSTOS
Principal Deputy Assistant Attorney General
Civil Rights Division

	/s/ Charles M. Thomas___
CHARLES M. THOMAS
MO Bar No. 28522
Assistant United States Attorney

Charles Evans Whittaker Courthouse
400 East Ninth Street, Room 5510
Kansas City, MO 64106

Telephone: (816) 426-3130

	JOHN L. WODATCH, Acting Assistant Attorney General
ALISON N. BARKOFF, Special Counsel for Olmstead Enforcement
KATHLEEN WOLFE, Special Counsel

RENEE M. WOHLENHAUS, Deputy Chief
/s/ Regan Rush
REGAN RUSH
Trial Attorney
D.C. Bar No. 980252
Disability Rights Section
Civil Rights Division
U.S. Department of Justice
950 Pennsylvania Avenue, N.W. – NYA
Washington, DC 20530
Tel: (202) 307-0663
Fax: (202) 307-1197
Regan.Rush@usdoj.gov
Counsel for the United States of America

CERTIFICATE OF SERVICE

I hereby certify that on April 1, 2011, a copy of foregoing was filed electronically. Notice of this filing will be sent by e-mail to all parties by operation of the Court’s electronic filing system. Parties may access this filing through the Court’s CM/ECF System.

By:
s/ Charles M. Thomas

Charles M. Thomas, Mo. Bar No. 28522

Assistant United States Attorney

Charles Evans Whittaker Courthouse

400 East Ninth Street, Room 5510

Kansas City, MO 64106

Telephone: (816) 426-3130

Facsimile: (816) 426-3165

Email: charles.thomas@usdoj.gov

Counsel for United States of America
� 28 U.S.C. § 517� TA \s "28 U.S.C. § 517" � states that “[t]he Solicitor General, or any officer of the Department of Justice, may be sent by the Attorney General to any State or district in the United States to attend to the interests of the United States in a suit pending in a court of the United States, or in a court of a State, or to attend to any other interest of the United States.”

.

3

