
No. 10-1121

WILSON-EPES PRINTING CO., INC. – (202) 789-0096 – WASHINGTON, D. C. 20002

IN THE

Supreme Court of the United States
————

DIANNE KNOX; WILLIAM L. BLAYLOCK;
ROBERT A. CONOVER; EDWARD L. DOBROWOLSKI, JR.;
KARYN GIL; THOMAS JACOB HASS; PATRICK JOHNSON;

AND JON JUMPER, ON BEHALF OF THEMSELVES
AND THE CLASSES THEY REPRESENT,

Petitioners,
v.

SERVICE EMPLOYEES INTERNATIONAL UNION,
LOCAL 1000,

Respondent.
————

On Writ of Certiorari to the
United States Court of Appeals

for the Ninth Circuit

————

PETITIONERS’ OPPOSITION TO
RESPONDENT’S MOTION TO

DISMISS AS MOOT

————

NEAL KUMAR KATYAL
DOMINIC F. PERELLA
HOGAN LOVELLS US LLP
555 Thirteenth Street, N.W.
Washington, D.C. 20004
(202) 637-5600

October 24, 2011

W. JAMES YOUNG
Counsel of Record

MILTON L. CHAPPELL
c/o NATIONAL RIGHT TO

WORK LEGAL DEFENSE
FOUNDATION, INC.

8001 Braddock Road
Suite 600
Springfield, VA 22160
(703) 321-8510
wjy@nrtw.org

Counsel for Petitioners

(i)

TABLE OF CONTENTS

Page

TABLE OF AUTHORITIES .. ii

INTRODUCTION .. 1

BACKGROUND AND PROCEDURAL POSTURE 4

I. Facts of the Case 4

II. The Proceedings Below 6

III. Facts Related to the Motion to Dismiss ... 7

ARGUMENT — RESPONDENT’S ELEVENTH-HOUR
ATTEMPT TO MOOT THIS CASE FAILS 9

I. Respondent’s Voluntary Cessation Does
Not Moot the Case Because It Remains
Free to Resume Its Challenged Activity .. 9

II. This Case Is Not Moot Because the
Nonmembers Seek Nominal Damages
and Respondent’s Voluntary Actions Are
No Substitute .. 15

III. This Case Is Not Moot Because
Respondent Did Not Give the Non-
members All They Seek 17

CONCLUSION ... 21

ii

TABLE OF AUTHORITIES

Cases Page

Aberdeen & Rockfish R.R. v. S.C.R.A.P.,
422 U.S. 289 (1975) .. 14

Alden v. Maine,
527 U.S. 706 (1999) .. 12

Bernhardt v. County of Los Angeles,
279 F.3d 862 (9th Cir. 2002) 15

Brownlow v. Schwartz,
261 U.S. 216 (1923) .. 17

Buckhannon Bd. & Care Home, Inc. v. W.V.
Dep’t of Health & Human Res.,
532 U.S. 598 (2001) .. 15

California v. Grace Brethren Church,
457 U.S. 393 (1982) .. 14

Camreta v. Greene,
— U.S. —, 131 S. Ct. 2020 (2011) 10

Carey v. Piphus,
435 U.S. 247 (1978) .. 15

Christian Legal Soc’y v. Martinez,
— U.S. —, 130 S. Ct. 2971 (2010) 14

Church of Scientology v. United States,
506 U.S. 9 (1992) .. 9

City News & Novelty, Inc. v. City of Waukesha,
531 U.S. 278 (2001) 1, 19, 20

City of Erie v. Pap’s A.M.,
529 U.S. 277 (2000) 1, 9, 19, 20

City of Mesquite v. Aladdin’s Castle, Inc.,
455 U.S. 283 (1982) .. 10, 11

iii

TABLE OF AUTHORITIES—CONTINUED

 Page

Cnty. of Los Angeles v. Davis,
440 U.S. 625 (1979) .. 9

Cummings v. Connell,
402 F.3d 936 (9th Cir. 2005) 13

DeJohn v. Temple Univ.,
537 F.3d 301 (3d Cir. 2008) 12

Doe v. Delie,
257 F.3d 309 (3d Cir. 2001) 15

Erie Ins. Prop. & Cas. Co. v. Johnson,
2011 WL 3607950 (S.D. W.Va. 2011) 18

Farrar v. Hobby,
506 U.S. 103 (1992) .. 15, 17

Firefighters Local Union No. 1784 v. Stotts,
467 U.S. 561 (1984) .. 2

Friends of the Earth, Inc. v. Laidlaw Envtl.
Servs. (TOC), Inc.,
528 U.S. 167 (2000) 10, 11, 20

Grand River Dam Auth. v. Eaton,
803 P.2d 705 (Okla. 1990) 16

Greenlaw v. United States,
554 U.S. 237 (2008) .. 13

Gwaltney of Smithfield, Ltd. v. Chesapeake
Bay Found., Inc.,
484 U.S. 49 (1987) ... 3, 12, 13

Habitat Educ. Ctr. v. U.S. Forest Serv.,
607 F.3d 453 (7th Cir. 2010) 14

Hall v. C.I.A.,
437 F.3d 94 (D.C. Cir. 2006) 3, 17

iv

TABLE OF AUTHORITIES—CONTINUED

 Page

Henson v. Honor Comm. of Univ. of Va.,
719 F.2d 69 (4th Cir. 1983) 15

Jefferson Cnty., Ala. v. Acker,
527 U.S. 423 (1999) .. 13-14

Los Angeles Cnty. v. Humphries,
131 S. Ct. 447 (2010) .. 14

Marin-Rodriguez v. Holder,
612 F.3d 591 (7th Cir. 2010) 18, 19

Memphis Cmty. Sch. Dist. v. Stachura,
477 U.S. 299 (1986) .. 16, 17

Morgan v. Plano Indep. Sch. Dist.,
589 F.3d 740 (5th Cir. 2009) 15

Murray v. Bd. of Trs.,
659 F.2d 77 (6th Cir. 1981) 15

Selcke v. New England Ins. Co.,
2 F.3d 790 (7th Cir. 1993) 18

Simmons v. United Mortg. & Loan Inv., LLC,
634 F.3d 754 (4th Cir. 2011) 18

Teachers Local No. 1 v. Hudson,
475 U.S. 292 (1986) ... passim

Tierney v. City of Toledo,
824 F.2d 1497 (6th Cir. 1987) 19

United States v. Concentrated Phosphate Exp.
Ass’n,
393 U.S. 199 (1968) .. 10

United States v. Munsingwear, Inc.,
340 U.S. 36 (1950) .. 21

v

TABLE OF AUTHORITIES—CONTINUED

 Page

United States v. W.T. Grant Co.,
345 U.S. 629 (1953) 10, 11, 12

Utah Animal Rights Coal. v. Salt Lake City Co.,
371 F.3d 1248 (10th Cir. 2004) 14, 15

Van Wie v. Pataki,
267 F.3d 109 (2d Cir. 2001) 15

Constitutions and Statutes

United States Const.,
amend. I ... 2, 4, 6, 13
amend. XIV... 6

42 U.S.C.
§ 1983.. 6
§ 1988.. 6

Cal. Gov’t Code § 3513(k) 4

Other Authorities

25 C.J.S. Damages § 12 16

E. Gressman et al., SUPREME COURT PRACTICE
(9th ed. 2007) .. 13

13C C. Wright et al., FEDERAL PRACTICE &
PROCEDURE (3d ed.)
§ 3533.. 9
§ 3533.3... 3, 16
§ 3533.5... 12

IN THE

Supreme Court of the United States
————

No. 10-1121

————

DIANNE KNOX; WILLIAM L. BLAYLOCK;
ROBERT A. CONOVER; EDWARD L. DOBROWOLSKI, JR.;
KARYN GIL; THOMAS JACOB HASS; PATRICK JOHNSON;

AND JON JUMPER, ON BEHALF OF THEMSELVES
AND THE CLASSES THEY REPRESENT,

Petitioners,
v.

SERVICE EMPLOYEES INTERNATIONAL UNION,
LOCAL 1000,

Respondent.
————

On Writ of Certiorari to the
United States Court of Appeals

for the Ninth Circuit

————

OPPOSITION TO MOTION TO DISMISS

————

INTRODUCTION

Respondent’s eleventh-hour Motion to Dismiss is a
classic “‘attempt to manipulate the Court’s jurisdic-
tion to insulate a favorable decision from review.’”
City News & Novelty, Inc. v. City of Waukesha, 531
U.S. 278, 279 (2001) (quoting City of Erie v. Pap’s
A.M., 529 U.S. 277, 288 (2000)). For the past half-
decade, this case has marched apace through the
district court and court of appeals. All the while,

2
Respondent made no effort to remedy the constitu-
tional violations that prompted Plaintiffs to file suit.
But now, only after this Court has granted certiorari
and the opening brief has been filed, Respondent has
had a sudden change of heart: Six years after the
case began, and three years after the district court
ordered it to provide the adequate notice compelled
by the First Amendment, Respondent has hastily
cobbled together a homemade remedy that it asserts
satisfies Petitioners’ demands and the judgment
below, implemented it unilaterally, and announced
that the case is suddenly moot.

This last-ditch effort to avoid adjudication of an
issue on which this Court has already granted certi-
orari should be seen for what it is: a litigant attempt-
ing to play ducks and drakes with the judiciary. It is
desperate. It is a half-measure. And most impor-
tantly, it is futile. The case is not moot, for several
reasons.

First, the case retains vitality under this Court’s
several decisions expounding upon voluntary-cessa-
tion doctrine. Petitioners Dianne Knox et al. and the
classes they represent (“the Nonmembers”) remain
subject to Respondent’s authority to collect forced
dues. Respondent could at any time impose another
supplemental assessment without a Hudson notice,
capturing the Nonmembers’ wages to subsidize un-
wanted political speech. “[C]ollateral effects of [the]
dispute” therefore “continue to affect the relationship
of litigants,” Firefighters Local Union No. 1784 v.
Stotts, 467 U.S. 561, 585 (1984) (O’Connor, J., concur-
ring), and a binding declaration that Respondent
violated the Nonmembers’ First Amendment rights
would be of true, tangible benefit. Nor can Respon-
dent show, as it must, “that it is absolutely clear that

3
the allegedly wrongful behavior could not reasonably
be expected to recur.” Gwaltney of Smithfield, Ltd.
v. Chesapeake Bay Found., Inc., 484 U.S. 49, 66
(1987) (quotation marks & citation omitted; original
emphasis). The exception to the voluntary-cessation
doctrine therefore does not apply.

Second, the Nonmembers seek nominal damages,
and a live claim for nominal damages “suffice[s] to
deflect mootness.” 13C C. Wright et al., FEDERAL
PRACTICE & PROCEDURE § 3533.3 (3d ed.) (“Wright &
Miller”). Respondent seeks to skirt this problem by
gluing a dollar to the document sent to the Non-
members. But that crude substitute will not do.
Nominal damages, after all, are awarded not to make
a plaintiff whole for financial injury but as an equit-
able means of vindicating a right. A defendant can-
not stymie a plaintiff’s effort to vindicate his rights
by simply handing him a dollar bill; that fundamen-
tally misunderstands the nature of the nominal-
damages remedy.

Finally, this case is not moot because, even setting
aside the Nonmembers’ request for a declaratory
ruling and nominal damages, Respondent has not
given the Nonmembers everything they seek through
litigation. Respondent has not yet issued all the
payments required under the district court’s order.
And its notice to class members contains a number of
strings and caveats that reduce the likelihood of a
given class member ever seeing a refund. This accor-
dingly is not a case where a plaintiff “already has
‘obtained everything that [he] could recover ... by a
judgment of this court in [his] favor.’” Hall v. C.I.A.,
437 F.3d 94, 99 (D.C. Cir. 2006) (citation omitted).

Respondent’s eleventh-hour motion should be denied,
and the case—six years in the making, and weeks

4
from oral argument—should be decided on the
merits. At a minimum, Respondent’s motion should
not foreclose oral argument in this case, and the
Court may then have an opportunity to further ex-
amine the substance of Respondent’s contentions.

BACKGROUND AND PROCEDURAL POSTURE

I. Facts of the Case1

Background: Petitioners Dianne Knox et al., and
the approximately 36,000 class members they repre-
sent, are employees of the State of California who are
not members of their monopoly bargaining repre-
sentative, Respondent Service Employees Interna-
tional Union, Local 1000 (“SEIU”). California law
and SEIU’s contracts with the State require that the
Nonmembers pay compulsory agency fees to the
SEIU as a condition of their employment. Cal. Gov’t
Code § 3513(k); Pet. App. E at 77a.

Because union fees typically include more than
collective bargaining costs, this Court in Teachers
Local No. 1 v. Hudson determined that transparency
is required to enable nonmembers to object and avoid
subsidizing union political and other nonbargaining
activities. It held that, as a constitutional precondi-
tion to collecting agency fees, “[b]asic considerations
of fairness, as well as concern for the First Amend-
ment rights at stake, ... dictate that the potential
objectors be given sufficient information to gauge the
propriety of the union’s fee.” 475 U.S. 292, 306
(1986). In June 2005, SEIU sent its annual Hudson
notice to the Nonmembers. Joint Appendix (“JA”) 96-
151.

1 A more complete statement of the facts of the case and its
procedural posture appears in Petitioners’ Brief on the Merits,
pp. 2-8.

5
Shortly after the expiration of the thirty-day period

for nonmembers to object under the June 2005
Hudson notice, SEIU’s legislative bodies began
discussing an “Emergency Temporary Assessment” to
fund opposition to four ballot initiatives proposed by
then-Governor Arnold Schwarzenegger during the
summer of 2005. Pet. App. A at 27a, 628 F.3d at
1128 (Wallace, J., dissenting); accord id. at 5a-6a,
628 F.3d at 1118-19. SEIU intended to use the
assessment “‘for a broad range of political expenses,
including television and radio advertising, direct
mail, voter registration, voter education, and get out
the vote activities in our work sites and in our
communities across California.’” Pet. App. B at 53a.
SEIU also warranted that “the fund ‘will not be used
for regular costs of the union—such as office rent,
staff salaries or routine equipment replacement.’”
Pet. App. A at 6a, 628 F.3d at 1118-19. SEIU’s goal
was to raise $12 million for its political campaign. Id.
at 5a, 628 F.3d at 1118.

SEIU approved the assessment for its new “Politi-
cal Fight-Back Fund” on August 27, 2005. It became
effective on September 1, 2005. About August 31,
2005, SEIU informed its members and the Non-
members about the imposition of the “temporary dues
increase ... ‘to defeat Propositions 76 and 75,’ other
future attacks on the Union pension plan, and [for]
other activities,” including “‘to elect a governor and
legislature who support public employees and the
services [they] provide.’” Id. at 6a, 28a, 628 F.3d at
1119, 1129. This letter “did not provide an explana-
tion for the basis of the additional fees being imposed,
and it did not provide nonmembers with an opportu-
nity to object to the additional fees.” Id. at 28a, 628
F.3d at 1129 (Wallace, J., dissenting).

6
Deduction of the assessment began with the State

employees’ September 2005 paychecks, and continued
through December 2006.

II. The Proceedings Below

On November 1, 2005, the Nonmembers filed this
lawsuit alleging that the collection and use of the $12
million special assessment was unconstitutional. JA
at 16-17. The Complaint sought declaratory and in-
junctive relief and equitable restitution for violations
of the Nonmembers’ rights under the First and Four-
teenth Amendments and 42 U.S.C. § 1983, as well
as attorneys’ fees and costs pursuant to 42 U.S.C.
§ 1988. JA at 20-23.

The district court entered summary judgment for
the Nonmembers “in accordance with the Court’s
Order[s] of 3/28/08” and “6/17/08.” R. 140: Judgment;
R. 159: Amended Judgment. It declared that SEIU’s
June “2005 Hudson Notice could not possibly have
supplied the requisite information with which non-
members could make an informed choice of whether
or not to object to the Assessment,” and that “the
2005 Hudson Notice was inadequate to provide a
basis for the Union’s Assessment.” Pet. App. B at 70a.
The court emphasized that “[i]t is hard to imagine
any circumstances in which it could be more clear
that an Assessment was passed for political and
ideological purposes.” Id. at 64a. Therefore, the dis-
trict court directed SEIU to “issue a proper Hudson
notice as to the Assessment, with a renewed opportu-
nity for nonmembers to object to paying the non-
chargeable portion of the fee. The Union is ordered
to issue nonmembers who, pursuant to this proper
notice, object to the Assessment a refund, with

7
interest, of that amount,” Id. at 72a, as well as an
award of nominal damages. R. 150 at 2.2

SEIU appealed. R. 155, 161. On December 10,
2010, a divided panel of the Ninth Circuit reversed.
Pet. App. A at 1a-16a, 628 F.3d at 1115-23.

The Nonmembers filed their Petition for Writ of
Certiorari on March 10, 2011. This Court granted
the Petition on June 27. The Nonmembers filed their
Brief on the Merits on September 12. SEIU filed its
Motion to Dismiss as Moot on October 3.

III. Facts Related to the Motion to Dismiss

On September 29, 2011, more than two weeks after
the Nonmembers filed their Brief on the Merits with
this Court, more than three months after the Court
granted the Petition, more than three years after the
district court entered judgment (R. 140; R. 159), and
nearly six years after the elections in which the
Nonmembers’ forced dues were expended against
their will, Respondent caused to be mailed to most of
the Nonmembers a ten-page document that is at-
tached as Exhibit A to the Appendix (“App.”) to the
Motion to Dismiss (“Mot.”).3

2 Respondent asserts that “Petitioners did not request, nor did

the District Court grant, any relief – including any forward-
looking injunctive relief – relating to future fee increases.”
Motion at 4 (citations omitted). Of course, by the time the
district court entered judgment in late March 2008, collections
of the Emergency Temporary Assessment had ceased more than
a year before.

3 Nearly two weeks later, upon discovery that the notice had
not been sent to all of the Nonmembers, SEIU caused to be
delivered to 755 additional Nonmembers copies of the same
notice. Supplemental (“Supp.”) App. at 14a.

8
Respondent contends that its actions constitute

voluntary compliance with the district court’s judg-
ment, and therefore moot the case, because its notice
“provide[s] Petitioners and the class they represent
with all of the relief that the District Court ordered
in this case, and indeed more.” Mot. at 1. The
district court ordered Respondent to “issue a proper
Hudson notice as to the Assessment, with a renewed
opportunity for nonmembers to object to paying the
nonchargeable portion of the fee” and “to issue non-
members who, pursuant to this proper notice, object
to the Assessment a refund, with interest, of that
amount.” Pet. App. B at 72a (emphasis added).

Moreover, the district court specifically rejected the
proposition that SEIU’s post hoc fee calculation was
appropriate: “the adequacy of Hudson notices should
not be viewed through a lens skewed by the benefit of
hindsight.” Id. at 65a.

The Nonmembers will not quibble over the con-
tents of SEIU’s belated “notice” document, but high-
light a few salient points:

1. The mailing offers SEIU’s views of this litigation,
and an inaccurate rendering of the case as filed, Mot.
App. at 7a-9a.

2. The mailing repeats SEIU’s litigation contention
that some expenditures “funded chargeable ... activi-
ties,” Id. at 10a.

3. While enclosing one dollar ($1.00) in each mail-
ing, SEIU only notes that it “correspond[s] to the
district court’s order with regard to nominal dam-
ages,” id. at 11a, not that it is in compliance with the
district court’s judgment.

9
4. The mailing refers “any questions about the

rights and/or procedures” to itself exclusively, rather
than to class counsel. Id.

Upon these facts, Respondent presents to this
Court its Motion to Dismiss as Moot.

ARGUMENT

RESPONDENT’S ELEVENTH-HOUR
ATTEMPT TO MOOT THIS CASE FAILS.

“‘[A] case is moot when the issues presented are no
longer ‘live’ or the parties lack a legally cognizable
interest in the outcome,’” City of Erie, 529 U.S. at 287
(quoting County of Los Angeles v. Davis, 440 U.S.
625, 631 (1979)), such that it becomes impossible for
the court to grant “‘any effectual relief whatever’ to
[the] prevailing party,” id. (quoting Church of Scien-
tology v. United States, 506 U.S. 9, 12 (1992)). While
the phrasing varies, “[t]he central question” in a
mootness inquiry “is constant—whether decision of a
once living dispute continues to be justified by a
sufficient prospect that the decision will have an im-
pact on the parties.” Wright & Miller § 3533.

A decision on the merits here will have such an
impact, for several reasons.

I. Respondent’s Voluntary Cessation Does
Not Moot the Case Because It Remains
Free to Resume Its Challenged Activity.

1. The motion should be denied, first and foremost,
because this is a “voluntary cessation” case. The pri-
mary remedy the Nonmembers obtained below and
seek here—namely, a finding that a special assess-
ment without a new Hudson notice is unlawful—has
a continuing impact on both parties precisely because
Respondent stopped its special assessment volunta-

10
rily and could begin another one at any time. And
“[i]t is well settled that ‘a defendant’s voluntary ces-
sation of a challenged practice does not deprive a
federal court of its power to determine the legality of
the practice.’” Friends of the Earth, Inc. v. Laidlaw
Envtl. Servs. (TOC), Inc., 528 U.S. 167, 189 (2000)
(quoting City of Mesquite v. Aladdin’s Castle, Inc.,
455 U.S. 283, 289 (1982)). “[I]f it did, the courts would
be compelled to leave ‘[t]he defendant ... free to re-
turn to his old ways.’” 528 U.S. at 189.

Informed by that danger, the standard this Court
applies “for determining whether a case has been
mooted by the defendant’s voluntary conduct is strin-
gent: ‘A case might become moot if subsequent
events made it absolutely clear that the allegedly
wrongful behavior could not reasonably be expected
to recur.’” Id. (quoting United States v. Concentrated
Phosphate Exp. Ass’n, 393 U.S. 199, 203 (1968)) (em-
phasis added). The burden lies with the movant to
demonstrate with absolute clarity that the behavior
will not recur. Id. 528 U.S. at 189.

That burden “is a heavy one.” United States v.
W.T. Grant Co., 345 U.S. 629, 633 (1953). It is met
where, for example, a student who sues to challenge a
high school policy in a particular state moves to
another state, never to return, and is graduating; in
that circumstance, the student “faces not the slight-
est possibility” of being affected by the policy again.
Camreta v. Greene, — U.S. —, 131 S. Ct. 2020, 2034
(2011). It is not met, however, where a city responds
to litigation by repealing an objectionable ordinance,
because “the city’s repeal ... would not preclude it
from reenacting precisely the same provision if the
District Court’s judgment were vacated.” City of
Mesquite, 455 U.S. at 289 n.11. Nor is it met where

11
the defendant “t[ells] the court that the [objectionable
practices] no longer exist[] and disclaim[s] any inten-
tion to revive them.” W.T. Grant, 345 U.S. at 633.
That turn of events may well foreclose the Court from
issuing an injunction to stop the discontinued prac-
tice, but it “does not suffice to make a case moot.” Id.

As Hudson demonstrates, this burden is not met
where a union alters its behavior after being hailed
into court: “The same concerns—the fear that a de-
fendant would be ‘free to return to his old ways,’ ...
and that he would have ‘a powerful weapon against
public law enforcement,’ ... dictate that we review the
legality of the practice defended before the District
Court.” For this reason, this Court there rejected a
suggestion of mootness. 475 U.S. at 305 n.14 (cita-
tion omitted).

2. Respondent fails to meet its “heavy” burden
here. Indeed, Respondent’s arguments are reminis-
cent of those rejected in City of Mesquite and W.T.
Grant. Respondent argues that “there is no reason-
able probability” that its conduct will recur because it
“recently amended its internal policies to require
that, before collecting any future special assessments
..., it will provide non-members with notice of the
assessment and an opportunity to object” to con-
tributing more than “fair-share” fees. Mot. at 13.
But that sort of internal policy change does not make
“absolutely clear” that the challenged conduct is a
thing of the past. Friends of the Earth, 528 U.S. at
189. Far from it: for all that appears, Respondent’s
policy could change with the tides; it could vote to
revert to its old policy at a moment’s notice.

Respondent’s soothing assurances thus are even
less compelling than the city’s repeal of its ordinance
in City of Mesquite; there, at least, the city could take

12
shelter in the presumption that government bodies
act in good faith. See Alden v. Maine, 527 U.S. 706,
755 (1999). Respondent is entitled to no such pre-
sumption of governmental regularity. Like in W.T.
Grant, its policy change amounts to merely telling
the court “that the [objectionable practices] no longer
exist[] and disclaim[ing] any intention to revive
them.” 345 U.S. at 633.

That does not suffice in any circumstance. Much
less does it suffice where the defendant continues to
insist that its challenged policy is lawful and changes
it at the last minute only to avoid a potential adverse
ruling. As Wright & Miller observe: “A defendant’s
mootness argument is particularly suspect in face of
... abandonment of its conduct mid-trial,” and “[t]he
effect of discontinuance may be affected by the defen-
dant’s continued assertion that the discontinued acts
are lawful.” Wright & Miller § 3533.5; accord DeJohn
v. Temple Univ., 537 F.3d 301, 309 (3d Cir. 2008) (no
mootness where university “did not change its [chal-
lenged] policy for more than a year after the com-
mencement of litigation” and “defended and contin-
ues to defend” the policy; court was “left with no
assurance” that university “will not reimplement” the
policy).

Moreover, Respondent’s “predictable protestations
of repentance and reform,” Gwaltney, 484 U.S. at 66
(quotation marks & citation omitted), are particularly
suspect here given the rights at stake. This Court
explained in Hudson that non-union employees’ money
cannot be “used, even temporarily, to finance ideologi-
cal activities unrelated to collective bargaining.” 475
U.S. at 305 (quotation marks & citation omitted;
emphasis added). That is so because “whatever the
amount [at stake], the quality of respondents’ inter-

13
est in not being compelled to subsidize the propaga-
tion of political or ideological views that they oppose
is clear”; an individual cannot be forced “to contribute
even three pence for the propagation of opinions
which he disbelieves.” Id. (quotation marks & cita-
tion omitted). If Respondent were to reverse course
and again capture the Nonmembers’ wages for political
use, even temporarily, the constitutional deprivation
would be severe.4

For all of these reasons, Respondent cannot demon-
strate that it is “absolutely clear that the allegedly
wrongful behavior could not reasonably be expected
to recur.” Gwaltney, 484 U.S. at 66. The case is not
moot.

3. Respondent argues that the voluntary-cessation
doctrine is inapplicable here because “a plaintiff
must have a claim for prospective relief on appeal if
the ‘voluntary cessation’ exception is to apply,” and
“[p]etitioners do not seek prospective relief of any
kind.” Mot. at 11. Even assuming Respondent’s
premise is correct,5

4 Indeed, this is the second time within a decade that a class

of nonmembers has had to sue this union to vindicate, after a
multi-year battle, their First Amendment rights under Hudson.
See Cummings v. Connell, 402 F.3d 936 (9th Cir. 2005).

 its argument fails because the

5 Respondent offers no support for the proposition that “pros-
pective relief” is the gatekeeper for voluntary-cessation analysis.
Greenlaw v. United States, 554 U.S. 237 (2008), is totally in-
apposite, as Respondent’s own parenthetical makes clear. See
Mot. at 11. And while Stern & Gressman state that “[m]ere
voluntary cessation ... does not render moot a suit for an injunc-
tion...” E. Gressman et al., SUPREME COURT PRACTICE 931 (9th
ed. 2007), it is a logical fallacy to conclude from that statement
that only suits for injunction are amenable to voluntary-cessa-
tion analysis. Indeed, this Court has observed that “there is
‘little practical difference’ between an injunction and anticipa-

14
relief the Nonmembers seek in this case does have
prospective effect. The Nonmembers seek, and the
district court provided, a directive that SEIU perform
affirmative acts—namely, issue a proper Hudson notice
and process and issue subsequent refunds. That
is injunctive relief, because when a court “direct[s]”
a defendant “to perform certain acts,” the order is
“plainly cast in injunctive terms” and is “within the
meaning of the word ‘injunction.’” Aberdeen &
Rockfish R.R. v. S.C.R.A.P., 422 U.S. 289, 307-08
(1975). And injunctive relief is prospective, as this
Court emphasized twice in the last Term alone. See
Los Angeles Cnty. v. Humphries, — U.S. —, —, 131
S. Ct. 447, 449 (2010) (“The question presented is
whether the ... requirement also applies when plain-
tiffs seek prospective relief, such as an injunction or
a declaratory judgment.”); Christian Legal Soc’y v.
Martinez, — U.S. —, — n.6, 130 S. Ct. 2971, 2982 n.6
(2010) (“CLS’s suit, after all, seeks only declaratory
and injunctive—that is, prospective—relief”).

Moreover, plaintiffs also obtained below, and seek
on appeal, nominal damages. An award of nominal
damages likewise is prospective because it “signifies
that there was indeed a breach,” and that determina-
tion “may be significant in future dealings between
the parties.” Habitat Educ. Ctr. v. U.S. Forest Serv.,
607 F.3d 453, 461 (7th Cir. 2010) (Posner, J.); accord
Utah Animal Rights Coal. v. Salt Lake City Co.,
371 F.3d 1248, 1268 (10th Cir. 2004) (McConnell,
J., concurring). Respondent’s attempt to avoid
voluntary-cessation analysis fails.

tory relief in the form of a declaratory judgment.” Jefferson
Cnty., Ala. v. Acker, 527 U.S. 423, 432 (1999); see also California
v. Grace Brethren Church, 457 U.S. 393, 408 (1982).

15
II. This Case Is Not Moot Because the

Nonmembers Seek Nominal Damages and
Respondent’s Voluntary Actions Are No
Substitute.

This case also is not moot for a second, independent
reason: the Nonmembers seek nominal damages for
the past violation of their constitutional rights.

1. This Court explained in Carey v. Piphus, 435
U.S. 247, 266 (1978), that “[b]y making the depriva-
tion of [constitutional] rights actionable for nominal
damages without proof of actual injury, the law re-
cognizes the importance to organized society that
those rights be scrupulously observed[.]” “Carey obli-
gates a court to award nominal damages when a
plaintiff establishes the violation” of a constitutional
right. Farrar v. Hobby, 506 U.S. 103, 112 (1992).
And, of course, “even an award of nominal damages
suffices” to constitute “relief on the merits” and
create a “material alteration of the legal relationship
of the parties.” Buckhannon Bd. & Care Home, Inc.
v. W.V. Dep’t of Health & Human Res., 532 U.S. 598,
603-04 (2001) (quotation marks & citation omitted).

As courts consistently have recognized, Carey and
its progeny stand for the proposition that “a claim for
nominal damages avoids mootness” in cases alleging
a constitutional deprivation. Morgan v. Plano Indep.
Sch. Dist., 589 F.3d 740, 748 (5th Cir. 2009) (citing
Carey); accord, e.g., Utah Animal Rights Coal., 371
F.3d at 1257-58 (10th Cir.) (same); Bernhardt v.
County of Los Angeles, 279 F.3d 862, 871 (9th Cir.
2002) (same); Van Wie v. Pataki, 267 F.3d 109, 115
n.4 (2d Cir. 2001) (same); Doe v. Delie, 257 F.3d 309,
314 (3d Cir. 2001) (same); Henson v. Honor Comm. of
Univ. of Va., 719 F.2d 69, 72 n.5 (4th Cir. 1983)
(same); Murray v. Bd. of Trs., 659 F.2d 77, 79 (6th

16
Cir. 1981) (same). That is so because “[t]he very de-
termination that nominal damages are an appro-
priate remedy for a particular wrong implies a ruling
that the wrong is worthy of vindication by an essen-
tially declaratory judgment.” Wright & Miller § 3533.3.
Thus “[a] valid claim for nominal damages should
avoid mootness.” Id. So it does here.

2. Respondent does not take issue with (or even
address) these authorities. Instead, it argues that
the nominal-damages claim is moot because it sent a
pamphlet to class members and attached a one-dollar
bill to each copy “with a dot of clear, removable glue.”
Mot. at 6, 9. But that will not do, for two reasons.
First, Respondent did not purport to pay the dollar in
satisfaction of each Nonmember’s claim. Instead, it
told the class members that the dollar “correspond[s]
to the district court’s order with regard to nominal
damages,” id. at 11a (emphasis added), all the while
denying that the Nonmembers have been “fully
successful in the lawsuit.” Id. at 9a. That looks
more like a cynical payout than satisfaction of a
judgment. It does not moot the case. Cf. Grand
River Dam Auth. v. Eaton, 803 P.2d 705, 710 (Okla.
1990) (mootness follows from payment only if made
with “intent to compromise or settle the matter”).
Defendants cannot avoid legal complaints by stapling
a dollar to a piece of paper, mailing it to a plaintiff,
and saying the dollar “correspond[s]” to the plaintiff’s
nominal-damages request.

Second, and in any event, Respondent’s gambit
entirely ignores the import of nominal damages.
“Nominal damages are given, not as an equivalent for
the wrong,” 25 C.J.S. Damages § 12, but instead as
an “appropriate means of ‘vindicating’ rights.” Mem-
phis Cmty. Sch. Dist. v. Stachura, 477 U.S. 299, 308

17
n.11 (1986). Accord Farrar, 506 U.S. at 115 (“[A]
nominal damages award ... render[s] a plaintiff a
prevailing party by allowing him to vindicate his
‘absolute’ right to procedural due process through
enforcement of a judgment against the defendant”).
This, then, is not a case where “[p]etitioners and the
class they represent have received all of the relief
that would be available to them following any deci-
sion in their favor by this Court.” Mot. at 8 (citing
Brownlow v. Schwartz, 261 U.S. 216, 217 (1923)).
Mailing plaintiffs a dollar, and divorcing that pay-
ment from any “vindication” of the plaintiffs’ rights,
Memphis Cmty., 477 U.S. at 308 n.11, hardly replaces
the damage award the plaintiffs seek. The nominal-
damages claim remains justiciable.

III. This Case Is Not Moot Because Respon-
dent Did Not Give the Nonmembers All
They Seek.

Respondent’s Motion can and should be denied on a
third ground, as well: Even if this were not a volun-
tary-cessation case, and even if the Nonmembers’
request for nominal damages had been satisfied, they
still would not have received all they seek through
this lawsuit.

1. To be sure, cases often are deemed moot where
the plaintiff “already has ‘obtained everything that
[he] could recover’ ... by a judgment of this court in
[his] favor.’” Hall, 437 F.3d at 99 (citation omitted).
That proposition, however, has two necessary corolla-
ries. First, a defendant’s promise to give the plaintiff
everything he seeks at some future time does not
moot the case. As Judge Posner has explained, even
where a promised payment is “highly likely,” it is
“not certain until made, and a case does not become
moot merely because it is highly likely to become

18
moot shortly.” Selcke v. New England Ins. Co., 2 F.3d
790, 792 (7th Cir. 1993); accord Erie Ins. Prop. &
Cas. Co. v. Johnson, 2011 WL 3607950, at *3 (S.D.
W.Va. 2011) (“Erie cannot ‘moot’ a Counterclaim
merely by ... announcing plans of making ... pay-
ments in the future.”).

Second, a case is not rendered moot where the
relief the plaintiff seeks is “different from what the
[defendant] is prepared to allow.” Marin-Rodriguez
v. Holder, 612 F.3d 591, 596 (7th Cir. 2010) (Easter-
brook, J.). That is true even where the differences
between what is sought and what is offered are
comparatively small. E.g., Simmons v. United Mortg.
& Loan Inv., LLC, 634 F.3d 754, 767 (4th Cir. 2011).

2. The district court’s judgment ordered Respon-
dent to issue objecting Nonmembers “a refund, with
interest,” of the non-chargeable portion of the special
assessment. Pet. App. at 72a. That order has not yet
been fulfilled. Respondent apparently has issued re-
funds to those class members who objected in re-
sponse to the May 2005 Hudson notice. See Supp.
App. at 4a-5a, ¶ 7. And it apparently has sent letters
to other class members, giving them an opportunity
to object and offering to refund their money if certain
conditions are met. See Mot. at 9a. But that is a
mere (unenforceable) promise of future payment.
Even if that promise were “highly likely” to make this
case moot shortly, it is not moot yet. Selcke, 2 F.3d at
792.

Moreover, Respondent’s refund notice features all
manner of conditions, caveats, and confusions to
which the Nonmembers would object if they had a
binding judgment to use as a benchmark. It provides
that a refund request must: (1) contain an original
signature; and (2) include the requester’s social secu-

19
rity number. Mot. at 9a. It forbids requests by facsi-
mile or email. Id. And it offers a lengthy, complex
description of this litigation’s procedural history be-
fore finally getting around to informing class mem-
bers of the refund offer. Id. at 7a-9a. There is no
suggestion that these are rules a court would impose.
See, e.g., Tierney v. City of Toledo, 824 F.2d 1497,
1503 (6th Cir. 1987) (barring “unrealistic and exces-
sively complex procedural requirements”).

More to the point, the Nonmembers object to Re-
spondent’s conditions, caveats, and confusions as
unnecessary complications aimed at reducing the
number of class members who claim a refund. The
district court ordered Respondent to “issue a proper
Hudson notice.” Pet. App. at 72a (emphasis added).
It is not at all clear that Respondent’s homespun
notice is “proper”—but as things now stand, there is
no court that can adjudicate that question. A rever-
sal on the merits would change that and permit
continuing judicial supervision over the matter. The
remedy the Nonmembers seek accordingly is “differ-
ent from what the [defendant] is prepared to allow.”
Marin-Rodriguez, 612 F.3d at 596. For this reason,
too, the case is not moot.

* * *

It is no coincidence that after six years of intransi-
gence, Respondent has suddenly reversed course and
made a show of trying to satisfy the Nonmembers’
demands and the district court’s judgment. But
Respondent’s efforts have nothing to do with actually
fulfilling the district court’s judgment and everything
to do with a cynical “attempt to manipulate the
Court's jurisdiction to insulate a favorable decision
from review.” City News, 531 U.S. at 279 (quoting
City of Erie, 529 U.S. at 288).

20
To be sure, Respondent’s manipulative conduct is

not enough, by itself, to avoid mootness. But it is
relevant. Mootness, after all, is distinct from stand-
ing; while the latter doctrine is wholly inflexible, the
former allows consideration of a case’s equities. See
Friends of the Earth, 528 U.S. at 189-91. That is why
“there are circumstances in which the prospect that a
defendant will engage in (or resume) harmful conduct
may be too speculative to support standing, but not
too speculative to overcome mootness.” Id. at 190.
The Court may properly consider the fact that “by the
time mootness is an issue, the case has been brought
and litigated, often (as here) for years,” and that “[t]o
abandon the case at an advanced stage may prove
more wasteful than frugal.” Id. at 191-92. And the
Court can—and does—consider whether a finding of
mootness would “reward an arguable manipulation of
[the Court’s] jurisdiction.” City News, 531 U.S. at
284. Such manipulation is disfavored in general, see
id., but it also can bear upon the credibility of a
movant’s assertions that challenged activity will not
resume in the future. See City of Erie, 529 U.S. at
303 (Scalia, J., concurring).

21
CONCLUSION

The Motion to Dismiss should be denied. If, how-
ever, this Court grants the Motion, it should at
a minimum issue an order directing vacatur of
the Ninth Circuit’s decision under United States v.
Munsingwear, Inc., 340 U.S. 36 (1950).

Respectfully submitted,

NEAL KUMAR KATYAL
DOMINIC F. PERELLA
HOGAN LOVELLS US LLP
555 Thirteenth Street, N.W.
Washington, D.C. 20004
(202) 637-5600

October 24, 2011

W. JAMES YOUNG
Counsel of Record

MILTON L. CHAPPELL
c/o NATIONAL RIGHT TO

WORK LEGAL DEFENSE
FOUNDATION, INC.

8001 Braddock Road
Suite 600
Springfield, VA 22160
(703) 321-8510
wjy@nrtw.org

Counsel for Petitioners

	No. 10-1121 Cover
	No. 10-1121 Tables
	No. 10-1121 Brief

