No. 10-2388

IN THE
United States Court of Appeals
for the Sixth Circuit

THOMAS MORE LAW CENTER, et al.,
Plaintiffs-Appellants,

v.

 $\begin{array}{c} \text{Barack Obama, } \underline{et} \ \underline{al}., \\ \text{Defendants-Appellees.} \end{array}$

On Appeal from the United States District Court for the Eastern District of Michigan

No. 10-11156 (Steeh, J.)

,

BRIEF AMICI CURIAE OF THE AMERICAN HOSPITAL ASSOCIATION ET AL. IN SUPPORT OF APPELLEES

SHEREE R. KANNER
CATHERINE E. STETSON*
DOMINIC F. PERELLA
MICHAEL D. KASS
SARA A. KRANER
Hogan Lovells US LLP
555 13th Street, N.W.
Washington, D.C. 20004
(202) 637-5600

Counsel for <u>Amici</u> <u>Curiae</u> *Counsel of Record

(additional counsel listed on inside cover)

Dated: January 21, 2011

Additional counsel:

MELINDA REID HATTON
MAUREEN D. MUDRON
American Hospital Association
325 Seventh Street, N.W.
Suite 700
Washington, D.C. 20001
(202) 638-1100

IVY BAER
KAREN FISHER
Association of American Medical
Colleges
2450 N Street, N.W.
Washington, D.C. 20037
(202) 828-0499

JEFFREY G. MICKLOS Federation of American Hospitals 801 Pennsylvania Avenue, N.W. Suite 245 Washington, D.C. 20004 (202) 624-1521 LARRY S. GAGE
President
National Association of Public
Hospitals and Health Systems
1301 Pennsylvania Ave N.W., Suite
950
Washington, D.C. 20004
(202) 585-0100

LISA GILDEN
Vice President, General Counsel/
Compliance Officer
The Catholic Health Association
of the United States
1875 Eye Street, N.W., Suite 1000
Washington, D.C. 20006
(202) 296-3993

DENNIS BARRY
King & Spalding
1700 Pennsylvania Avenue, Suite 200
Washington, D.C. 20006
(202) 626-2959
Counsel, National Association of
Children's Hospitals and Related
Institutions
401 Wythe Street
Alexandria, VA 22314

RULE 26.1 CERTIFICATION

Pursuant to Federal Rule of Appellate Procedure 26.1, amici the American

Hospital Association, Association of American Medical Colleges, Catholic Health

Association of the United States, Federation of American Hospitals, National

Association of Children's Hospitals, and National Association of Public Hospitals

and Health Systems make the following disclosure statement:

Each of the above-named <u>amici</u> is a nonprofit association representing

America's hospitals. None has a publicly owned parent corporation, subsidiary, or

affiliate, and none has issued shares or debt securities to the public. As a result no

publicly held company owns 10 percent or more of the stock of any of the above-

named amici.

/s/ Catherine E. Stetson____

Catherine E. Stetson

i

TABLE OF CONTENTS

			<u>Page</u>	
RULE 26.	CER	ΓΙFICATION	i	
TABLE O	F AUT	HORITIES	iii	
STATEME	ENT O	F INTEREST OF AMICI CURIAE	1	
ARGUME	NT		5	
I.		CLAIM THAT UNINSURED INDIVIDUALS ARE ACTIVE" IS LEGALLY IRRELEVANT	5	
II.		THE CLAIM THAT UNINSURED INDIVIDUALS ARE "INACTIVE" IS FACTUALLY INCORRECT		
	A.	Because The Uninsured Are Virtually Certain To Accrue Health Care Costs, The Decision To Purchase Or Decline Insurance Is "Economic Activity"	9	
	В.	Care Provided To The Uninsured Costs Billions Per Year, And Everyone In The Nation Helps To Pay The Bill	13	
	C.	Plaintiffs' Attempt To Analogize This Case To <u>Lopez</u> Fails	17	
	D.	Plaintiffs' Attempt To Characterize The Behavior Of The Uninsured As "Inactivity" Misperceives The Court's Task	18	
	E.	Plaintiffs' Slippery-Slope Hypotheticals Are Inapposite	20	
CONCLUS	SION		23	
CERTIFIC	CATE C	OF COMPLIANCE	25	
CERTIFIC	CATE (OF SERVICE	26	

TABLE OF AUTHORITIES

	Page
CASES:	
<u>Gibbons</u> v. <u>Ogden,</u> 22 U.S. (9 Wheat) 1 (1824)	22
<u>Gonzales</u> v. <u>Raich</u> , 545 U.S. 1 (2005)6	5, 7, 8, 11, 19
Heart of Atlanta Motel, Inc. v. United States, 379 U.S. 241 (1964)	18
<u>Katzenbach</u> v. <u>McClung</u> , 379 U.S. 294 (1964)	20
<u>Maryland</u> v. <u>Wirtz,</u> 392 U.S. 183 (1968)	6, 11, 19
<u>Steward Mach.Co.</u> v. <u>Davis</u> , 301 U.S. 548 (1937)	6
<u>United States</u> v. <u>Lopez</u> , 514 U.S. 549 (1995)	7, 18, 21, 22
<u>United States</u> v. <u>Maxwell</u> , 446 F.3d 1210 (11th Cir. 2006)	7
United States v. Nascimento, 491 F.3d 25 (1st Cir. 2007)	
<u>Wickard</u> v. <u>Filburn</u> , 317 U.S. 111 (1942)	6, 18, 22
CONSTITUTION:	
U.S. Const. art. 1, § 8, cl. 35	5, 6, 7, 11, 22
U.S. Const. art. 1, § 8, cl. 18	7

TABLE OF AUTHORITIES—Continued

<u>Page</u>
STATUTES:
26 U.S.C. § 5000A(b)(1)21
42 U.S.C. § 1395dd
42 U.S.C. § 1396a(a)(10)(A)(i)(VIII)13
42 U.S.C. § 18091(a)(2)(A)
42 U.S.C. § 18091(a)(2)(F)
RULE:
Fed. R. App. P. 291
OTHER AUTHORITIES:
American Hosp. Ass'n, <u>Uncompensated Hospital Care Cost Fact Sheet</u> (Dec. 2010)4
E. Bakhtiari, <u>In-Hospital Mortality Rates Higher for the Uninsured</u> , HealthLeaders Media (June 14, 2010)
Centers for Disease Control and Prevention, <u>Vital Signs: Access to Health Care</u> (Nov. 9, 2010)
J. Hadley et al., Covering The Uninsured In 2008: Current Costs, Sources Of Payment, & Incremental Costs, Health Affairs (Aug. 25, 2008)
Healthcare Fin. Mgmt. Ass'n, <u>A Report from the Patient Friendly</u> Billing Project (2005)

TABLE OF AUTHORITIES—Continued

<u>Page</u>
Institute of Med., America's Health Care Safety Net: Intact But Endangered (2000)
Kaiser Comm'n on Medicaid & the Uninsured, <u>The Uninsured & the Difference Health Care Makes</u> (Sept. 2010)12
D. Kam, <u>U.S. judge in Pensacola weighs Florida, 19 other states' challenge</u> of health care law, Palm Beach Post News, Friday, Dec. 17, 201022
J. E. O'Neill and D.M. O'Neill, Who Are the Uninsured? An Analysis of America's Uninsured Population, Their Characteristics and Their Health (2009)
National Ass'n of Pub. Hosp. & Health Sys., What is a Safety Net Hospital? 1 (2008)
J. Reichard, <u>CDC</u> : <u>Americans Uninsured at Least Part of the Year on the Rise, Harming Public Health</u> , CQ Healthbeat News (Nov. 9, 2010)
T. Serafin, <u>Just How Much is \$60 Billion?</u> , Forbes Magazine (June 27, 2006)
U.S. Dep't of Health & Human Servs., New Data Say Uninsured Account for Nearly One-Fifth of Emergency Room Visits (July 15, 2009)

IN THE
United States Court of Appeals
for the Sixth Circuit

No. 10-2388

THOMAS MORE LAW CENTER, et al.,

Plaintiffs-Appellants,

v.

BARACK OBAMA, et al.,

Defendants-Appellees.

On Appeal from the United States District Court for the Eastern District of Michigan No. 10-11156 (Steeh, J.)

BRIEF AMICI CURIAE OF THE AMERICAN HOSPITAL ASSOCIATION <u>ET AL</u>. IN SUPPORT OF APPELLEES

STATEMENT OF INTEREST OF AMICI CURIAE

The American Hospital Association, Association of American Medical Colleges, Catholic Health Association of the United States, Federation of American Hospitals, National Association of Children's Hospitals, and National Association of Public Hospitals and Health Systems (the "Hospital Associations") respectfully submit this brief as amici curiae.¹

¹ Pursuant to Federal Rule of Appellate Procedure 29, <u>amici</u> certify that all parties have consented to the filing of this brief. <u>Amici</u> likewise certify that no party's counsel authored this brief in whole or in part; no party or party's counsel

The American Hospital Association ("AHA") represents nearly 5,000 hospitals, health care systems, and networks, plus 37,000 individual members.

AHA members are committed to improving the health of communities they serve and to helping ensure that care is available to, and affordable for, all Americans.

The AHA educates its members on health care issues and advocates to ensure that their perspectives are considered in formulating health care policy.

The Association of American Medical Colleges ("AAMC") represents about 300 major non-federal teaching hospitals, all 133 allopathic medical schools, and the clinical faculty and medical residents who provide care to patients there.

The Catholic Health Association of the United States ("CHA") is the national leadership organization for the Catholic health ministry. CHA's more than 2,000 members operate in all 50 states and offer a full continuum of care, from primary care to assisted living. CHA works to advance the ministry's commitment to a just, compassionate health care system that protects life.

The Federation of American Hospitals ("FAH") is the national representative of investor-owned or managed community hospitals and health systems. FAH has nearly 1,000 member hospitals in 46 states and the District of

contributed money intended to fund the brief's preparation or submission; and no person other than <u>amici</u> and their members and counsel contributed money intended to fund the brief's preparation or submission.

Columbia. These members include rural and urban teaching and non-teaching hospitals and provide a wide range of acute, post-acute, and ambulatory services.

The National Association of Children's Hospitals ("N.A.C.H.") is a trade organization that supports its 141 hospital members in addressing public policy issues. N.A.C.H.'s mission is to promote the health and well-being of children and their families through support of children's hospitals and health systems.

The National Association of Public Hospitals and Health Systems ("NAPH") is comprised of some 140 of the nation's largest metropolitan safety net hospitals and health systems, committed to providing health care to all without regard to ability to pay. NAPH represents members' interests in matters before Congress, the Executive Branch, and the courts.

The six Hospital Associations represent virtually every hospital and health system in the country—public and private; urban and rural; teaching and children's hospitals; investor-owned and non-profit. Their members will be deeply affected by the outcome of this case. American hospitals are committed to the well-being of their communities and offer substantial community-benefit services. As part of that mission, they dedicate massive resources to caring for the uninsured. The uninsured, after all, need health care like everyone else. Nearly every hospital with an emergency department is required to provide emergency services to anyone, regardless of ability to pay. And even when an uninsured patient arrives planning

to pay his or her own way, that patient may struggle to pay for an extended stay. The upshot: Hospitals treat tens of millions of uninsured individuals each year, and most of that care is uncompensated. Indeed, in 2009 alone, hospitals provided more than \$39 billion in uncompensated care to the uninsured and under-insured. American Hosp. Ass'n, <u>Uncompensated Hospital Care Cost Fact Sheet</u> 4 (Dec. 2010) ("<u>Fact Sheet</u>"); see also J. Hadley et al., <u>Covering The Uninsured In 2008:</u> Current Costs, Sources Of Payment, And Incremental Costs 403, Health Affairs (Aug. 25, 2008) ("<u>Covering The Uninsured</u>"). And while hospitals do all they can to assist patients, burdens on uninsured individuals remain heavy. Millions of families are just one major illness from financial ruin.

That is why the Hospital Associations favored enactment of the Patient Protection and Affordable Care Act ("ACA"). While the legislation is not perfect, it would extend coverage to millions more Americans. To undo the ACA now would be to maintain an unacceptable status quo—a result that is neither prudent nor compelled by the Constitution.

² <u>Available at http://www.aha.org/aha/content/2010/pdf/10uncompensatedcare.pdf.</u>

ARGUMENT

I. THE CLAIM THAT UNINSURED INDIVIDUALS ARE "INACTIVE" IS LEGALLY IRRELEVANT.

Plaintiffs' individual-mandate argument is premised on the notion that, by requiring many Americans to obtain health insurance, Congress is regulating "inactivity." Plaintiffs' Br. ("Pl. Br.") 13. Thus plaintiffs describe individuals without health insurance as "doing absolutely nothing but 'living' and 'breathing,' " id., and as engaging merely in the "mental choice" of declining to purchase insurance. Id. This contention fails for at least three separate reasons.

Amici address the first two only briefly, as they are more fully set forth by the Government. See Brief of the United States ("U.S. Br.") 27-39, 45-52.

<u>First</u>, plaintiffs' contention that "activity" is an independent requirement of congressional regulation under the Commerce Clause is mistaken. Though plaintiffs strive mightily to suggest otherwise, the Supreme Court has never created an "activity" requirement. On the contrary, the Court has used the term only as a descriptor in discussing the broad outlines of Congress's power, <u>see United States</u> v. <u>Lopez</u>, 514 U.S. 549, 567 (1995) (explaining that legal standards for the Commerce Clause "are not precise formulations, and in the nature of things they cannot be"), and has not used it in every instance when describing congressional

³ Available at http://content.healthaffairs.org/cgi/reprint/27/5/w399.

power. See, e.g., Gonzales v. Raich, 545 U.S. 1, 17 (2005) (Congress may regulate "a practice" that poses "a threat to the national market"). Nor would it make sense to require "activity" as a separate prong of the Commerce Clause analysis. The relevant question under the Commerce Clause is not whether Congress is targeting activity, but whether the object of congressional regulation is causing a substantial "impact on commerce." Maryland v. Wirtz, 392 U.S. 183, 196 n.27 (1968).

Indeed, to superimpose an activity requirement "is to plunge the law in endless difficulties," <u>Steward Machine Co.</u> v. <u>Davis</u>, 301 U.S. 548, 589-590 (1937), because whether a regulated individual is engaged in relevant activity depends on one's perspective: As we discuss <u>infra</u> at 18-19, almost any individual subject to regulation can be described as "active" or "inactive," depending on the level of generality one adopts. The law does not turn on these sorts of malleable distinctions. And when such distinctions have been created in the past, they have quickly been abandoned as unworkable failures. <u>See Wickard v. Filburn</u>, 317 U.S. 111, 120 (1942) ("[Q]uestions of the power of Congress are not to be decided by reference to any formula which would give controlling force to nomenclature such as 'production' and 'indirect' * * * .").

<u>Second</u>, even if "activity" were required to justify a free-standing regulation, and even if it were absent here—which it is not, as we discuss at length below—that would be irrelevant. The individual mandate is not a free-standing regulation;

it is, instead, an important component of the ACA's comprehensive regulatory reform of the interstate health care and health insurance markets. As such, Congress has the authority to enact it. As the Supreme Court explained in Raich, Congress is well within its Commerce Clause authority when it regulates individuals—even individuals not participating in interstate commerce—as an integral part of "a lengthy and detailed statute creating a comprehensive framework" governing a larger interstate market. 545 U.S. at 24; accord United States v. Maxwell, 446 F.3d 1210, 1215 (11th Cir. 2006) (Congress has the authority to regulate where, as here, a failure "to do so would undermine Congress's ability to implement effectively the overlying economic regulatory scheme."). The ACA is "a lengthy and detailed statute creating a comprehensive framework" governing an interstate market if ever there was one. Raich, 545 U.S. at 24. Because the individual mandate plays an integral role in facilitating Congress's regulation of that market, it is a valid exercise of Congress's authority under the Commerce Clause and the Necessary and Proper Clause.

II. THE CLAIM THAT UNINSURED INDIVIDUALS ARE "INACTIVE" IS FACTUALLY INCORRECT.

For both of these reasons, plaintiffs' challenge to the ACA fails. But <u>amici</u> wish to focus in greater detail on a third, independent reason why this Court should affirm: Even if the Commerce Clause limited Congress to the regulation of

"activity," the requirement would be met in this case because uninsured Americans unquestionably participate in relevant economic activity—they obtain health care services. Indeed, the uninsured engage in that activity in massive numbers and with great frequency. The vast majority of uninsured individuals receive health care services regularly, and the cost (to the patients themselves, those who treat them, and taxpayers) is extraordinary. Thus an individual's decision to purchase or decline health insurance is nothing other than a decision about how he will pay, or make others pay, for existing and future health care costs—i.e., how he will pay for services he will receive. That is quintessential economic activity.

Plaintiffs can assert that the uninsured are "passive" and engaged in mere "inactivity" only by focusing exclusively on the health <u>insurance</u> market and ignoring the broader market Congress chose to regulate through the ACA—the health <u>care</u> market. <u>See</u> 42 U.S.C. § 18091(a)(2)(A). The Court should reject this invitation to redefine the lens through which Congress viewed the facts. Congress was entitled to perceive its task as the regulation of the whole health care market, and to recognize that health insurance serves as a financing mechanism in that broader market. Under rational basis review, the Court must "respect the level of generality at which Congress chose to act." <u>United States</u> v. <u>Nascimento</u>, 491 F.3d 25, 42 (1st Cir. 2007) (citing Raich, 545 U.S. at 22).

A. Because The Uninsured Are Virtually Certain To Accrue Health Care Costs, The Decision To Purchase Or Decline Insurance Is "Economic Activity."

All Americans—insured and uninsured alike—make use of the health care system, thus accruing health care costs. Given this reality, <u>all</u> individuals must make a decision as to how to finance these costs. That decision is economic activity, and the individual mandate regulates this marketplace behavior.

1. Simply stated, uninsured Americans are engaged in economic activity because they seek and obtain large amounts of health care, and someone must pay the tab. In 2008 alone, the most recent year for which full statistics are available, the uninsured received \$86 billion worth of health care from all providers.

Covering The Uninsured 399, 402-403; see infra at 13-16. The uninsured also made more than 20 million visits to hospital emergency rooms. U.S. Dep't of Health & Human Servs., New Data Say Uninsured Account for Nearly One-Fifth of Emergency Room Visits (July 15, 2009). And without the individual mandate, those numbers likely would continue to rise. The number of adults aged 18-64 who go without health insurance for some portion of the year has been increasing steadily over the past few years. Centers for Disease Control and Prevention, Vital

⁴ Available at http://www.hhs.gov/news/press/2009pres/07/20090715b.html.

Signs: Access to Health Care (Nov. 9, 2010).⁵ Approximately 50 million people fell into this category over the course of the past twelve months. Id.

The vast majority of these millions of uninsured individuals—at least 94 percent—seek and receive health care services at some point. J. E. O'Neill and D.M. O'Neill, Who Are the Uninsured? An Analysis of America's Uninsured Population, Their Characteristics and Their Health 21 & Table 9 (2009) ("Who Are The Uninsured").6 For example, 68 percent of the uninsured population had a routine check-up in the past five years, and 50 percent had one in the past two years. Id. at 20. Sixty-five percent of uninsured women had a mammogram within the last five years; 80 percent of uninsured women had a Pap smear in that time frame; and 86 percent of uninsured individuals had a blood pressure check. Id. at 20-22 & Table 9. The takeaway is simple enough: "[T]he uninsured receive significant amounts of healthcare[.]" Id. at 24. The uninsured thus are not "inactive" in the health care market; they are frequent participants. And their decision to forgo health insurance is an economic decision directly related to the services they routinely receive. It is a decision about how to pay—or ask others to pay—for services rendered.

⁵ Available at http://www.cdc.gov/vitalsigns/HealthcareAccess/index.html.

⁶ Available at http://epionline.org/studies/oneill_06-2009.pdf.

2. Nor is there any doubt that the overwhelming majority of uninsured individuals do—and must—participate in this market, even absent the individual mandate. Nearly all people, sooner or later, receive health care whether they would have chosen to or not. When a person has a medical crisis, or is in a car accident, or falls and breaks a limb, he or she is transported to the hospital and provided care. Most Americans thus cannot simply "exit" the health care market. The choice they face, instead, is how to pay for the care they inevitably will receive. By forgoing insurance, individuals simply shift the burden of their health care payments to others. See infra at 13-17. The health care market is unique in this respect. The combination of actions it requires of consumers—accepting services and deciding how to pay for them—is economic activity, pure and simple, and is subject to congressional regulation under the Commerce Clause.

3. Plaintiffs' "passivity" argument also obscures an important reality: Although the uninsured population seeks and receives significant amounts of preventive care, the uninsured still receive far less preventative care than the insured. Who Are The Uninsured at 20-22 & Table 9. The decision of some uninsured individuals to put off regular preventive care actually increases their

⁷ That some small percentage of Americans never receives health care does not change the constitutional calculus. Congress may consider and regulate the market in the aggregate, and the courts will not "excise individual components of that larger scheme." <u>Raich</u>, 545 U.S. at 22; <u>see also Wirtz</u>, 392 U.S. at 192-193.

activity in the health care market in the long run. That is because "[d]elaying or forgoing needed care can lead to serious health problems, making the uninsured more likely to be hospitalized for avoidable conditions." Kaiser Comm'n on Medicaid & the Uninsured, The Uninsured & the Difference Health Care Makes 2 (Sept. 2010).⁸ As the Centers for Disease Control and Prevention observed: "Approximately 40 percent of persons in the United States have one or more chronic disease[s], and continuity in the health care they receive is essential to prevent complications, avoidable long-term expenditures, and premature mortality." J. Reichard, CDC: Americans Uninsured at Least Part of the Year on the Rise, Harming Public Health, CQ Healthbeat News (Nov. 9, 2010) (emphasis added). For example, "[s]kipping care for hypertension can lead to stroke and costly rehabilitation" and "[s]kipping it for asthma can lead to hospitalization." Id. This is not mere rhetoric. Studies have shown that "[l]ength of stay" in the hospital is "significantly longer" for uninsured patients who suffer from heart attacks, stroke, and pneumonia than for insured patients with those conditions—a disparity researchers attribute at least in part to "uninsured patients' lack of access to primary care and preventive services." E. Bakhtiari, In-Hospital Mortality Rates

⁸ Available at http://www.kff.org/uninsured/upload/1420-12.pdf.

Higher for the Uninsured, HealthLeaders Media (June 14, 2010). For this reason, too, it makes little sense to suggest that people can declare themselves out of the health care market. Pl. Br. 14-15. Any decision to avoid that market in the short term simply produces more market activity in the medium and long term. Congress had the authority to recognize as much, and to regulate the uninsureds' choice about who will pay for that market activity. ¹⁰

B. Care Provided To The Uninsured Costs Billions Per Year, And Everyone In The Nation Helps To Pay The Bill.

Uninsured Americans, in short, regularly obtain health care services and decide how (and whether) to pay for them—"activities" in the market by any measure. And those services are costly. As mentioned above, the uninsured pay a substantial portion of the bill themselves—a whopping \$30 billion in 2008 alone.

Covering The Uninsured 399. But an even greater share is borne by hospitals, health systems, doctors, insurers, and even other patients. Because the uninsured

⁹ <u>Available at http://www.healthleadersmedia.com/content/QUA-252419/InHospital-Mortality-Rates-Higher-for-the-Uninsured.html.</u>

¹⁰ It is important to note that plaintiffs exaggerate the burden the individual mandate purportedly imposes on the uninsured. Some 90 percent of those subject to the mandate will receive free or subsidized care under ACA. Those under 133 percent of the Federal Poverty Level ("FPL") will be fully covered by Medicaid. 42 U.S.C. § 1396a(a)(10)(A)(i)(VIII). For those earning up to 400 percent of the FPL, the federal government will subsidize a substantial portion of the premiums. U.S. Br. 17.

create an enormous cost for the market, the activity they engage in is "economic," and Congress may regulate it.

1. To begin with the providers: Of the \$86 billion in care the uninsured received in 2008, about \$56 billion was uncompensated care provided by hospitals, doctors, clinics, and health-care systems. That \$56 billion exceeds the gross domestic product of some 70 percent of the world's nations. Covering The Uninsured 399, 403; see T. Serafin, Just How Much is \$60 Billion?, Forbes Magazine (June 27, 2006). All hospitals and health care providers, large and small, shoulder these uncompensated-care costs. See National Ass'n of Pub. Hosp. Health Sys., What is a Safety Net Hospital? 1 (2008). But the costs fall particularly heavily on "core safety-net" hospitals—the term for hospitals or health systems that serve a substantial share of uninsured, Medicaid, and other vulnerable patients. Institute of Med., America's Health Care Safety Net: Intact But

This is derived by subtracting \$30 billion in uninsured self-payment from the \$86 billion total. See supra at 9, 13. Of the \$56 billion in uncompensated care, some \$35 billion is provided by hospitals, and the rest by doctors, clinics, and other providers. Covering The Uninsured 402-403.

Available at http://www.forbes.com/2006/06/27/billion-donation-gates-cz_ts_0627buffett.html.

Available at http://literacyworks.org/hls/hls_conf_materials/WhatIsASafetyNetHospital.pdf.

Endangered (2000).¹⁴ For these hospitals, uncompensated care amounts to some 21 percent of total costs. What is a Safety Net Hospital? 1.

To be sure, hospitals bear many of these expenses as part of their charitable mission—but that does not change the fact that an uninsured individual's decision to seek care is, and triggers, economic activity. A description of how hospitals work to serve uninsured patients illustrates the point. As noted above, nearly every hospital with an emergency department is required to provide emergency services to anyone, regardless of ability to pay. See Emergency Medical Treatment and Active Labor Act of 1986 ("EMTALA"), 42 U.S.C. § 1395dd. But even when the patient's need does not rise to the level of an emergency, hospitals provide free or deeply discounted care. Most hospitals' policies "specify that certain patients," such as "those who do not qualify for Medicare or other coverage and with household incomes up to a specified percentage of the Federal Poverty Level or 'FPL,' " will not be charged at all for the care they receive. Healthcare Fin. Mgmt. Ass'n, A Report from the Patient Friendly Billing Project 8 (2005). Other

Available at http://www.iom.edu/~/media/Files/Report%20Files/2000/Americas-Health-Care-Safety-Net/Insurance%20Safety%20Net%202000%20%20report%20brief.pdf.

¹⁵ <u>Available at http://www.hfma.org/HFMA-Initiatives/Patient-Friendly-Billing/PFB-2005-Uninsured-Report.</u>

patients, such as those "with incomes up to some higher specified percentage of the FPL," will "qualify for discounts on their hospital bills." <u>Id.</u>

Most uninsured (and under-insured) patients with incomes that exceed these levels, however, also face difficulty paying for services, especially if they require an extended hospital stay. Despite their incomes, some may qualify for reduced-price care under hospital policies that assist the "medically indigent"—i.e., "patients whose incomes may be relatively high, but [whose] hospital bills exceed a certain proportion of their annual household income or assets." Id. at 11. For others, hospitals offer financial counseling, flexible payment plans, interest-free loans, and initiatives that help patients apply for grants or Medicaid. Id. at 11-15. These services advance hospitals' missions to serve the community—but they also require substantial time and resources that add to the already massive costs hospitals absorb to treat the uninsured.

2. In the final analysis, hospitals and other health care providers provide tens of billions of dollars worth of uncompensated care per year, including services to the uninsured and under-insured. <u>Fact Sheet</u> 4. They do not shoulder the burden alone, however. Supplemental Medicare and Medicaid payment programs also fund care for the uninsured—in other words, American taxpayers share the cost. <u>Covering The Uninsured</u> 403-404. State and local governments—taxpayers again—likewise fund certain of these expenses. <u>Id.</u> at 405. Finally, insured

patients (and their insurers) end up effectively paying some portion of the bills generated by their uninsured counterparts: As hospitals and other providers absorb costs of uncompensated care, they have fewer funds to reinvest and to cover their ongoing expenses, and that in turn drives costs higher. <u>Id.</u> at 406. In short, the vast cost of health care for the uninsured is, of necessity, borne by the rest of the nation, and it affects prices in the health care and the health insurance markets. To say the uninsured render themselves "inactive" by declining to purchase insurance is to ignore reality. The uninsured still obtain health care; others just pay for it.

C. Plaintiffs' Attempt To Analogize This Case To Lopez Fails.

Plaintiffs resist such facts, arguing that it is a mere "inference" that uninsured individuals use the healthcare system and shift billions in costs to third parties. Pl. Br. 16. Plaintiffs are flat wrong. This case could not be further from those, such as <u>Lopez</u>, where the Supreme Court has deemed the inferential chain between the regulated event and the effect on commerce to be too attenuated.

In <u>Lopez</u>, the chain of inferences required to connect the regulated event (gun ownership in a school zone) to a substantial effect on interstate commerce was long and winding, not to mention unquantifiable. First, one had to assume that firearm possession in a school zone leads to violent crime; second, that guns in schools accordingly "threaten[] the learning environment"; third, that the "handicapped educational process" supposedly produced by guns in school zones

would "result in a less productive citizenry"; and finally, that this firearm-hampered citizenry would dampen the national economy. <u>Lopez</u>, 514 U.S. at 563-564. Nearly every step in this chain was a matter of conjecture and hypothesis. Here, by contrast, the connection between a lack of pre-financed health-care purchases and interstate commerce is immediate and demonstrable: The uninsured receive health care and many cannot pay for it out of pocket. As a result, tens of billions of dollars a year in costs are absorbed by third parties, distorting the market. Congress found as much, <u>see</u> 42 U.S.C. § 18091(a)(2)(F), and its findings were not just rational—they were plainly correct. No "inference" is required.

D. Plaintiffs' Attempt To Characterize The Behavior Of The Uninsured As "Inactivity" Misperceives The Court's Task.

Plaintiffs nonetheless insist that the uninsured are inactive in the health insurance market, that Congress is "forcing" them to participate, and that that forced participation is unprecedented in American history. Pl. Br. 11-15. But plaintiffs' approach proves too much: Nearly <u>any</u> behavior that has been, or could be, the object of legislative regulation could be characterized as "inactivity." The motel owners in <u>Heart of Atlanta Motel, Inc.</u> v. <u>United States</u>, 379 U.S. 241 (1964), for example, were "inactive" in the sense that they refused to do something—serve black customers—and were forced to do it by federal law. The farmers in <u>Wickard</u> were "inactive" in the sense that they refused to do something—participate in the

public wheat market—and were "forc[ed] * * * into the market to buy what they could provide for themselves." 317 U.S. at 129. And one can imagine a range of other circumstances in which the regulated individual would be "inactive" and yet Congress clearly could regulate. Take, for example, protesters who choose to sit passively at the entrance to nuclear power plants, refusing to move and blocking the way for crucial employees. Surely Congress would be entitled to forbid that "inactivity" if it found that it substantially affected the interstate energy market.

Plaintiffs, no doubt, would respond that all of these examples involve some underlying active component—for example, walking to the nuclear facility to start the protest. But so too here. Uninsured individuals obtain health care services in a massive national market. That is an active component, and one that has a very substantial effect on interstate commerce. Plaintiffs' argument thus merely underscores the fact that whether a regulated individual is sufficiently "active" is a matter of perspective. And that, in turn, dooms their case. After all, courts are not in the business of overruling Congress when it comes to characterizing the relevant facts. See Raich, 545 U.S. at 22 ("We need not determine whether respondents' activities, taken in the aggregate, substantially affect interstate commerce in fact, but only whether a 'rational basis' exists for so concluding."); Wirtz, 392 U.S. at 190 ("[W]here we find that the legislators * * * have a rational basis for finding a chosen regulatory scheme necessary to the protection of commerce, our

investigation is at an end.' ") (quoting <u>Katzenbach</u> v. <u>McClung</u>, 379 U.S. 294, 303-304 (1964)). Thus, "within wide limits, it is Congress—not the courts—that decides how to define a class of activity." <u>Nascimento</u>, 491 F.3d at 42. Here Congress found that the individual mandate "regulates activity that is commercial and economic in nature: economic and financial decisions about how and when health care is paid for[.]" 42 U.S.C. § 18091(a)(2)(A). Congress was entitled to understand the market in that way, just as it was entitled to conclude that motel owners were "active" when they refused service to black customers and that Roscoe Filburn was "active" when he refused to buy wheat at retail. The only question for this Court is whether Congress's determination was rational. It was, for all the reasons above.

E. Plaintiffs' Slippery-Slope Hypotheticals Are Inapposite.

Finally, plaintiffs turn to a tactic ACA opponents consistently have relied upon: They insist that if Congress can require participants in the health care market to buy insurance, then it can "regulate any and all behavior imaginable." Pl. Br. 13. According to plaintiffs, Congress's assertion of authority in the ACA means it could also "mandate that we all join a health club," that we "take multivitamins daily," that we "dine only in government-approved 'health' restaurants," that we "los[e] weight," and that we "buy[] a GMC truck." Pl. Br. 12, 31.

Not so. There is a key difference between this case and the hypothetical laws plaintiffs describe: In this case, the activity individuals are being "forced" to undertake¹⁶ is a mere financing mechanism for another activity that they <u>already</u> undertake: consumption of health care. Congress did not make people obtain that underlying product in new or different quantities, and this case does not present the question whether Congress could do so. Instead, Congress made sure people pay for what they get. To put things in plaintiffs' terms, Congress did not make anyone buy a GMC truck. It instead made sure no one can drive a GMC truck off the lot and tell the car dealership to bill their neighbor (or to absorb the cost itself).

Plaintiffs' hypotheticals also fail for a second reason: They completely ignore the fact that Congress may not assert a "substantial effect" on interstate commerce via unlikely inferential chains. See Lopez, 514 U.S. at 563-564. It is hard to imagine how Congress might claim that the failure to "take multi-vitamins daily," Pl. Br. 12, for example, substantially affects commerce without engaging in the same sort of inference-upon-inference logic that was disapproved in Lopez. (The logic presumably would be something like: "People fail to take multi-vitamins; it can be assumed that those same people do not eat balanced diets;

Plaintiffs, of course, will not actually be forced to purchase health insurance under the ACA. They will instead be assessed a penalty through the tax system if they decline to purchase insurance. See 26 U.S.C. § 5000A(b)(1).

failure to eat a balanced diet or take vitamins can lead to disease; disease raises health-care costs." <u>Compare Lopez</u>, 514 U.S. at 563). For this reason, too, the fact that Congress can regulate financing mechanisms in the nation's largest economic sector hardly means it can "regulate any and all behavior imaginable." Pl. Br. 13.

Finally, plaintiffs' alarmist hypotheticals are not just inapposite but unrealistic because they ignore the limits the political process places on Congress's actions. The Supreme Court has recognized for two centuries that while the Commerce Clause power is broad, Congress is restrained by the electorate. Put another way, it has recognized that "effective restraints on [the] exercise" of the Commerce power "must proceed from political, rather than from judicial, processes." Wickard, 317 U.S. at 120 (citing Gibbons v. Ogden, 22 U.S. 1 (9 Wheat.), 197 (1824)). To suggest that Congress would force all Americans to buy a GMC truck, or to buy a pound of broccoli every week, ¹⁷ or to sleep at particular times, ¹⁸ is to abandon faith in representative democracy.

¹⁷ See D. Kam, <u>U.S. judge in Pensacola weighs Florida</u>, 19 other states' challenge of health care law, Palm Beach Post News, Friday, Dec. 17, 2010.

¹⁸ See id.

CONCLUSION

Hospitals will continue to care for the uninsured, as they have for generations, regardless of their ability to pay—and indeed, for many hospitals that service is at the core of their mission. But let there be no mistake: The choice to forgo health insurance is not a "passive" choice without concrete consequences. The health care uninsured Americans obtain has real costs. Their decision to obtain care, and how to pay for it, is economic activity with massive economic effects, including the imposition of billions in annual costs on the national economy. In regulating the national health care industry, Congress possessed ample authority to address those costs by changing the way uninsured Americans finance the services they receive.

The District Court's judgment should be affirmed.

Respectfully submitted,

/s/ Catherine E. Stetson

SHEREE R. KANNER
CATHERINE E. STETSON*
DOMINIC F. PERELLA
MICHAEL D. KASS
SARA A. KRANER
Hogan Lovells US LLP
555 13th Street, N.W.
Washington, D.C. 20004
(202) 637-5600

MELINDA REID HATTON
MAUREEN D. MUDRON
American Hospital Association
325 Seventh Street, N.W.
Suite 700
Washington, D.C. 20001
(202) 638-1100

IVY BAER
KAREN FISHER
Association of American Medical
Colleges
2450 N Street, N.W.
Washington, D.C. 20037
(202) 828-0499

JEFFREY G. MICKLOS Federation of American Hospitals 801 Pennsylvania Avenue, N.W. Suite 245 Washington, D.C. 20004 (202) 624-1521 LARRY S. GAGE
President
National Association of Public
Hospitals and Health Systems
1301 Pennsylvania Ave N.W., Suite
950
Washington, D.C. 20004
(202) 585-0100

LISA GILDEN
Vice President, General Counsel/
Compliance Officer
The Catholic Health Association
of the United States
1875 Eye Street, N.W., Suite 1000
Washington, D.C. 20006
(202) 296-3993

Dennis Barry
King & Spalding
1700 Pennsylvania Avenue, Suite 200
Washington, D.C. 20006
(202) 626-2959
Counsel, National Association of
Children's Hospitals and Related
Institutions
401 Wythe Street
Alexandria, VA 22314

Counsel for Amici Curiae *Counsel of Record

CERTIFICATE OF COMPLIANCE WITH RULE 32(a)

Pursuant to Fed. R. App. P. 32(a)(7)(C), I hereby certify that this brief was produced in Times New Roman 14-point typeface using Microsoft Word 2003 and contains 5,016 words.

/s/ Catherine E. Stetson

Catherine E. Stetson

CERTIFICATE OF SERVICE

I hereby certify that on this 21st day of January, 2011, the foregoing Brief for Amici Curiae was filed with the Court's ECF system, and accordingly was served electronically on all parties.

/s/ Catherine E. Stetson
Catherine E. Stetson