
No. 18-1028

IN THE

Supreme Court of the United States

MODA HEALTH PLAN, INC.,
Petitioner,

v.
UNITED STATES,

Respondent.

BLUE CROSS AND BLUE SHIELD
OF NORTH CAROLINA,

Petitioner,
v.

UNITED STATES,
Respondent.

On Writ of Certiorari to the United States
Court of Appeals for the Federal Circuit

BRIEF FOR THE CHAMBER OF COMMERCE
OF THE UNITED STATES OF AMERICA
AS AMICUS CURIAE IN SUPPORT OF

PETITIONERS

STEVEN P. LEHOTSKY
MICHAEL B. SCHON
U.S. CHAMBER
 LITIGATION CENTER
1615 H Street, N.W.
Washington, D.C. 20062

PAUL J. ZIDLICKY*
JACQUELINE G. COOPER
C. FREDERICK BECKNER III
DEREK A. WEBB
SIDLEY AUSTIN LLP
1501 K Street, N.W.
Washington, D.C. 20005
(202) 736-8000
pzidlicky@sidley.com

Counsel for Amicus Curiae Chamber of Commerce of
the United States of America

September 6, 2019 * Counsel of Record

(i)

TABLE OF CONTENTS
Page

TABLE OF AUTHORITIES iii
INTEREST OF AMICUS CURIAE 1
SUMMARY OF ARGUMENT 2
ARGUMENT ... 3

I. THE FEDERAL CIRCUIT’S DECISION IS
CONTRARY TO THIS COURT’S PRECE-
DENT GOVERNING THE REPEAL OF
STATUTORY OBLIGATIONS 3
A. The Decision Below Conflicts With

Precedent Holding That Implied Repeals
Must Be “Clear And Manifest.” 4

B. The Decision Below Is Inconsistent With
Precedent Governing Implied Repeals
Through Appropriations Riders And
Based On Legislative History 8

C. The Decision Below Ignores The Pre-
sumption Against Retroactive Legisla-
tion ... 13

D. The Decision Below Violates The Canon
Of Constitutional Avoidance 14

II. THE FEDERAL CIRCUIT’S DECISION
UNDERMINES PUBLIC-PRIVATE PART-
NERSHIPS IN AREAS OF CRITICAL
IMPORTANCE TO THE NATIONAL ECO-
NOMY .. 17
A. Congress Has Encouraged A Wide

Variety Of Efforts By Private Industry
To Implement Important Governmental
Priorities .. 18

ii

TABLE OF CONTENTS—continued
Page

B. Critical To Any Public-Private Partner-
ship Is A Need For Certainty And A
Shared Understanding That, Absent A
Clear And Explicit Repeal, Congress Will
Abide By Its Legal Obligations To
Private Parties .. 24

CONCLUSION ... 28

iii

TABLE OF AUTHORITIES
CASES Page

Amell v. United States, 384 U.S. 158
(1966) .. 4

Bank Markazi v. Peterson, 136 S. Ct. 1310
(2016) .. 15

Bowen v. Georgetown Univ. Hosp., 488 U.S.
204 (1988) ... 13

Bruesewitz v. Wyeth, 562 U.S. 223 (2011) 21
Can. Life Assurance Co. v. Converium

Ruckversicherung (Deutschland) AG, 335
F.3d 52 (2d Cir. 2003) 22

Commc’ns Workers of Am. v. Beck, 487 U.S.
735 (1988) ... 15

Dash v. Van Kleeck, 7 Johns. 477 (N.Y.
1811) ... 13

Duke Power Co. v. Carolina Envtl. Study
Grp., Inc., 438 U.S. 59 (1978) 22

E. Enters. v. Apfel, 524 U.S. 498 (1998) 15, 16
Edward J. De Bartolo Corp. v. Fla. Gulf

Coast Bldg. & Trades Council, 485 U.S.
568 (1988) ... 15

Epic Sys. Corp. v. Lewis, 138 S. Ct. 1612
(2018) .. 5, 8

Fernandez-Vargas v. Gonzales, 548 U.S. 30
(2006) .. 13, 14

Gen. Motors Corp. v. Romein, 503 U.S. 181
(1992) .. 13

Gonzales v. Oregon, 546 U.S. 243 (2006) 8
J.E.M. Ag Supply, Inc. v. Pioneer Hi-Bred

Int’l, Inc., 534 U.S. 124 (2001) 4
Landgraf v. USI Film Prods., 511 U.S. 244

(1994) .. 13, 15, 16
Miller v. French, 530 U.S. 327 (2000) 15
Nat’l Ass’n of Home Builders v. Defs. of

Wildlife, 551 U.S. 644 (2007) 8

iv

TABLE OF AUTHORITIES—continued
Page

NLRB v. Catholic Bishop of Chi., 440 U.S.
490 (1979) ... 15

NLRB v. Jones & Laughlin Steel Corp., 301
U.S. 1 (1937) ... 14

Posadas v. Nat’l City Bank of N.Y., 296 U.S.
497 (1936) ... 4, 8

Puerto Rico v. Franklin Cal. Tax-Free Tr.,
136 S. Ct. 1938 (2016) 8

Radzanower v. Touche Ross & Co., 426 U.S.
148 (1976) ... 4, 5, 7

Rodriguez v. United States, 480 U.S. 522
(1987) .. 4

Salazar v. Ramah Navajo Chapter, 567
U.S. 182 (2012) ... 27

Schneider v. Feinberg, 345 F.3d 135 (2d Cir.
2003) ... 22

Sinclair Ref. Co. v. Atkinson, 370 U.S. 195
(1962), overruled in part on other grounds
by Boys Mkts., Inc. v. Retail Clerks Union,
Local 770, 398 U.S. 235 (1970) 12

Tenn. Valley Auth. v. Hill, 437 U.S. 153
(1978) .. 9, 10

United States v. Davis, 139 S. Ct. 2319
(2019) .. 15

United States v. Langston, 118 U.S. 389
(1886) .. 9

United States v. Winstar Corp., 518 U.S.
839 (1996) ... 27

STATUTES AND REGULATION

National Child Vaccine Injury Act of 1986,
42 U.S.C. §§ 300aa-1 to 300aa-34 21

42 U.S.C. § 2210 .. 22
42 U.S.C. § 18062 .. 5

v

TABLE OF AUTHORITIES—continued
Page

Exchange and Insurance Market Standards
for 2015 and Beyond, 79 Fed. Reg. 30,240
(May 27, 2014) .. 6, 11

LEGISLATIVE HISTORY

Obamacare Taxpayer Bailout Protection
Act, S. 2214, 113th Cong. (2014) 12

160 Cong. Rec. H9838 (daily ed. Dec. 11,
2014) ... 11

OTHER AUTHORITIES

Herbert Broom, A Selection of Legal
Maxims (8th ed. 1911) 13

Bureau of Reclamation, U.S. Dep’t of the
Interior, Bureau of Reclamation Releases
Public-Private Partnerships Request for
Information Summary, https://www.usbr.
gov/p3/ (last updated Oct. 2, 2017) 20

Fed. Bureau of Prisons, Contract Prisons,
https://www.bop.gov/about/facilities/
contract_facilities.jsp (last visited Sept. 3,
2019) ... 24

Loan Programs Office, U.S. Dep’t of Energy,
Tribal Energy Loan Guarantee Program,
https://www.energy.gov/sites/prod/files/
2019/03/f60/LPO-tribal-energy-final.pdf ... 21

Matthew McMullan, All. for Am. Mfg.,
New Balance Lands a Contract to
Supply Military Recruits with Sneakers
(Mar. 16, 2018), https://www.american
manufacturing.org/blog/entry/new-balance-
lands-a-contract-to-supply-military-recruits-
with-sneakers .. 24

https://www.usbr.gov/p3/
https://www.usbr.gov/p3/
https://www.bop.gov/about/facilities/contract_facilities.jsp
https://www.bop.gov/about/facilities/contract_facilities.jsp
https://www.energy.gov/sites/prod/files/2019/03/f60/LPO-tribal-energy-final.pdf
https://www.energy.gov/sites/prod/files/2019/03/f60/LPO-tribal-energy-final.pdf
https://www.americanmanufacturing.org/blog/entry/new-balance-lands-a-contract-to-supply-military-recruits-with-sneakers
https://www.americanmanufacturing.org/blog/entry/new-balance-lands-a-contract-to-supply-military-recruits-with-sneakers
https://www.americanmanufacturing.org/blog/entry/new-balance-lands-a-contract-to-supply-military-recruits-with-sneakers
https://www.americanmanufacturing.org/blog/entry/new-balance-lands-a-contract-to-supply-military-recruits-with-sneakers

vi

TABLE OF AUTHORITIES—continued
Page

Office of Energy Efficiency & Renewable
Energy, U.S. Dep’t of Energy, Small
Businesses, Big Opportunities: Advancing
Building Energy Efficiency through
Public-Private Collaboration (Oct. 27,
2016), https://www.energy.gov/eere/ 20

Office of Fin. Assistance, U.S. Small Bus.
Admin., Resources, https://www.sba.gov/
offices/headquarters/ofa/resources/11421
(last visited Sept. 3, 2019) 21

Office of Policy & Research, U.S. Dep’t of
Hous. & Urban Dev., The Evolution of
HUD’s Public-Private Partnerships: A
HUD 50th Anniversary Publication
(2015), https://www.huduser.gov/hud50th/
HUD2-048-Public-Private_Partnership_
508.pdf .. 19

1A Norman J. Singer & J.D. Shambie
Singer, Statutes and Statutory
Construction (7th ed. 2009) 4

2 Joseph Story, Commentaries on the
Constitution of the United States (5th ed.
1891) ... 13

U.S. Chamber of Commerce, Modernizing
America’s Infrastructure Requires Public-
Private Partnerships (Jan. 17, 2018),
https://www.uschamber.com/issue-brief/
modernizing-americas-infrastructure-
requires-public-private-partnerships 19

U.S. Dep’t of Agric. Rural Dev., About RD,
https://www.rd.usda.gov/about-rd (last
visited Sept. 3, 2019) 20

https://www.energy.gov/eere/
https://www.sba.gov/%20offices/headquarters/ofa/resources/11421
https://www.sba.gov/%20offices/headquarters/ofa/resources/11421
https://www.huduser.gov/hud50th/HUD2-048-Public-Private_Partnership_508.pdf
https://www.huduser.gov/hud50th/HUD2-048-Public-Private_Partnership_508.pdf
https://www.huduser.gov/hud50th/HUD2-048-Public-Private_Partnership_508.pdf
https://www.uschamber.com/issue-brief/modernizing-americas-infrastructure-requires-public-private-partnerships
https://www.uschamber.com/issue-brief/modernizing-americas-infrastructure-requires-public-private-partnerships
https://www.uschamber.com/issue-brief/modernizing-americas-infrastructure-requires-public-private-partnerships
https://www.rd.usda.gov/about-rd

vii

TABLE OF AUTHORITIES—continued
Page

U.S. Dep’t of Homeland Sec., NIPP 2013:
Partnering for Critical Infrastructure Sec-
urity and Resilience (2013), https://www.
dhs.gov/sites/default/files/publications/
national-infrastructure-protection-plan-
2013-508.pdf ... 19

U.S. Dep’t of the Treasury, Beta Datalab,
Contract Explorer, https://datalab.usa
spending.gov/contract-explorer.html (last
visited Sept. 3, 2019) 23

U.S. Gen. Serv. Admin., Federal Procure-
ment Data System - Next Generation - Top
100 Contractors Report - Fiscal Year
2018, https://www.fpds.gov/downloads/top_
requests/Top_100_Contractors_Report_
Fiscal_Year_2018.xls 23

U.S. Small Bus. Admin., Press Release No.
18-39, The Federal Government Achieves
Small Business Contracting Goal for the
Fifth Consecutive Year with Record-
Breaking $105 Billion to Small
Businesses (May 22, 2018), https://
www.sba.gov/about-sba/sba-newsroom/
press-releases-media-advisories/federal-
government-achieves-small-business-
contracting-goal-fifth-consecutive-year-
record-breaking .. 23

https://www.dhs.gov/sites/default/files/publications/national-infrastructure-protection-plan-2013-508.pdf
https://www.dhs.gov/sites/default/files/publications/national-infrastructure-protection-plan-2013-508.pdf
https://www.dhs.gov/sites/default/files/publications/national-infrastructure-protection-plan-2013-508.pdf
https://www.dhs.gov/sites/default/files/publications/national-infrastructure-protection-plan-2013-508.pdf
https://datalab.usaspending.gov/contract-explorer.html
https://datalab.usaspending.gov/contract-explorer.html
https://www.fpds.gov/downloads/top_requests/Top_100_Contractors_Report_Fiscal_Year_2018.xls
https://www.fpds.gov/downloads/top_requests/Top_100_Contractors_Report_Fiscal_Year_2018.xls
https://www.fpds.gov/downloads/top_requests/Top_100_Contractors_Report_Fiscal_Year_2018.xls
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking

INTEREST OF AMICUS CURIAE0F

1
The Chamber of Commerce of the United States of

America (the “Chamber”) is the world’s largest
business federation. It represents approximately
300,000 direct members and indirectly represents the
interests of more than three million businesses and
professional organizations of every size, in every
economic sector, and from every region of the country.
An important function of the Chamber is to represent
the interests of its members in matters before
Congress, the Executive Branch, and the courts. To
that end, the Chamber regularly files amicus curiae
briefs in cases that raise issues of concern to the
nation’s business community.

Many of the Chamber’s members partner with the
federal government in a variety of areas. Congress
promotes these efforts because in many instances the
public interest is best served (and frequently, can
only be served) with public-private partnerships.
These dealings are often conducted pursuant to
federal statutes that include financial incentives,
risk-sharing arrangements, liability limitations and
other provisions that Congress implemented to
induce the private sector to participate in the federal
program. Such statutory commitments can only be
effective, however, if the federal government honors
its obligations to the business community and
conducts itself as a reliable business partner.

1 The parties consented to the filing of this brief. In

accordance with Supreme Court Rule 37.6, amicus states that
no counsel for any party authored this brief in whole or in part,
and no person or entity other than amicus, its members, or its
counsel made a monetary contribution to fund its preparation or
submission.

2

By holding that the appropriations riders at issue
repealed the government’s undisputed statutory
obligations—despite the absence of any clear
statement to that effect in the riders—the decision
below frustrates the legitimate expectations of and
creates profound uncertainty for companies that do
business and partner with the federal government. If
allowed to stand, the decision will have a chilling
effect on the business community’s work with the
federal government in the future, and make it more
difficult and expensive for the federal government to
accomplish important policy objectives. For all of
these reasons, the Chamber has substantial interests
in the case under review.

SUMMARY OF ARGUMENT
I. The decision below cannot be reconciled with

this Court’s precedent establishing the standards
that govern whether Congress has repealed, by
implication, an existing statutory obligation to
private parties. This Court has held that implied
repeals of statutory obligations are disfavored and
must be clear and manifest. According to the Federal
Circuit, Congress implemented the implied repeal
through appropriations riders. But that is
implausible. Such riders presumptively do not affect
Congress’ existing statutory obligations. And such a
repeal would violate the presumption against
retroactive legislation and also raise substantial
constitutional doubts under the Due Process Clause
and Takings Clause.

II. The decision below, if left uncorrected, will
have far-reaching consequences for myriad areas in
which U.S. businesses partner with the federal
government to provide vital goods and services. In
addition to the health insurance context, public-

3

private partnerships serve essential roles in areas as
diverse as public housing, infrastructure
development, public health, transportation, and
nuclear energy. Congress often obtains the
cooperation of private industry through financial
incentives, risk-sharing arrangements, technical
assistance, and other provisions. In many instances,
such partnerships are the only way to achieve
Congress’ objectives. Businesses make substantial
financial investments to participate in these federal
programs, and their willingness to do so is based on
having assurance that the government will honor its
statutory commitments.

If the Federal Circuit’s view prevails and vague
appropriations language, supplemented by snippets
of legislative history, can be read as excusing the
government from abiding by its commitments, then
this precedent will discourage doing business with
the government. At a minimum, the government will
in the future incur greater costs and risks in running
existing public-private partnerships and in pursuing
new partnerships.

The decision below should be reversed.

ARGUMENT
I. THE FEDERAL CIRCUIT’S DECISION IS

CONTRARY TO THIS COURT’S PRECE-
DENT GOVERNING THE REPEAL OF
STATUTORY OBLIGATIONS.

The Federal Circuit’s decision cannot be reconciled
with this Court’s cases disfavoring implied repeals,
especially when they take the form of ambiguous
appropriations measures, require resort to legislative
history, and operate retroactively to upset reasonable
reliance interests. As a result, the Federal Circuit’s

4

construction calls into question the constitutionality
of Congress’ action under the Due Process and
Takings Clauses.
A. The Decision Below Conflicts With

Precedent Holding That Implied Repeals
Must Be “Clear And Manifest.”

1. The decision below conflicts with long-
established law that (i) “repeals by implication are
not favored,” Rodriguez v. United States, 480 U.S.
522, 524 (1987) (per curiam); and (ii) a party
advocating such a repeal “bears a heavy burden of
persuasion,” Amell v. United States, 384 U.S. 158,
165 (1966).1F

2 As this Court explained in Posadas v.
National City Bank of New York, 296 U.S. 497, 504
(1936), “[w]here the powers or directions under
several acts are such as may well subsist together, an
implication of repeal cannot be allowed,” id.; rather,
repeals must be “clear and manifest,” and the
“implication” of repeal “must be a necessary
implication,” id. (emphasis added).

Put another way, “the only permissible justification
for a repeal by implication is when the earlier and
later statutes are irreconcilable.” J.E.M. Ag Supply,
Inc. v. Pioneer Hi-Bred Int’l, Inc., 534 U.S. 124, 141-
42 (2001) (quoting Morton v. Mancari, 417 U.S. 535,
550 (1974)). Statutes are irreconcilable when “there
is a positive repugnancy between them or . . . they
cannot mutually exist.” Radzanower v. Touche Ross
& Co., 426 U.S. 148, 155 (1976). “[W]hen two
statutes are capable of co-existence, it is the duty of

2 See also 1A Norman J. Singer & J.D. Shambie Singer,
Statutes and Statutory Construction § 23.10, at 475-76 (7th ed.
2009) (the presumption against implied repeals is designed “to
give harmonious effect to all acts on a subject where reasonably
possible”).

5

the courts . . . to regard each as effective.” Id.
(quoting Morton, 417 U.S. at 551). That is because
“[r]espect for Congress as drafter counsels against too
easily finding irreconcilable conflicts in its work” and
“respect for the separation of powers counsels
restraint.” Epic Sys. Corp. v. Lewis, 138 S. Ct. 1612,
1624 (2018). Indeed, these rules “aiming for harmony
over conflict in statutory interpretation grow from an
appreciation that it’s the job of Congress by
legislation, not this Court by supposition, both to
write the laws and to repeal them.” Id.

2. An examination of Congress’ original statutory
obligation in Section 1342 and the subsequent
language tucked within the appropriations riders
confirms that there has been no “clear and manifest”
repeal of statutory rights and that there is no
“irreconcilable” conflict between Section 1342 and the
appropriations riders.

Congress induced private insurers to participate in
the Affordable Care Act (“ACA”) by granting them a
statutory right to payments that would reduce the
risk that insurance premiums would be inadequate to
cover their allowable costs. Section 1342 of the ACA
unequivocally provided that if a plan’s “allowable
costs for any plan year” were “more than 103 percent
but not more than 108 percent of the target amount,”
then “the Secretary shall pay to the plan an amount
equal to 50 percent of the target amount in excess of
103 percent of the target amount.” 42 U.S.C. § 18062
(“Section 1342”). Further, the Secretary “shall pay”
“80 percent of allowable costs in excess of 108 percent
of the target amount.” Id.

None of the judges below disputed that the “plain
language of section 1342 created an obligation of the
government to pay participants in the health benefit
exchanges the full amount indicated by the statutory

6

formula for payments out under the risk corridors
program.” Pet. App. 20. Put simply, Section 1342
directed “the Secretary of HHS to establish a
program whereby participating plans whose costs of
providing coverage exceeded the premiums received
(as determined by a statutory formula) would be paid
a share of their excess costs by the Secretary—
‘payments out.’” Id. at 5. In turn, “plans whose
premiums exceeded their costs (according to the same
formula) would pay a share of their profits to the
Secretary—‘payments in.’” Id.2F

3 The risk corridors
program thereby “permit[ted] issuers to lower
[premiums] by not adding a risk premium to account
for perceived uncertainties in the 2014 through 2016
markets.” Id. at 5-6 (alterations in original) (quoting
HHS Notice of Benefit and Payment Parameters for
2014, 78 Fed. Reg. 15,410, 15,413 (Mar. 11, 2013)).3F

4

3 Specifically, if a plan’s “allowable costs” for any “plan year”
were less than 97 percent of the target amount, then the Plan
would be required to pay to the Secretary a portion of the
difference between the target amount and the allowable costs
(50 percent where allowable costs were between 92 and 97
percent of the allowable amount and 80 percent “of the excess of
92 percent of the target amount over the allowable costs”). Pet.
App. 4 (quoting Section 1342(b)(2)(B)).

4 The government’s obligation to pay was reinforced through
official pronouncements by HHS. In March 2013, HHS
published parameters for payments for the first year of the
exchanges under the risk corridors program, Pet. App. 7, and
explained that “‘the risk corridors program is not required to be
budget neutral,’ so HHS would make full payments ‘as required
under Section 1342,’” id. (quoting 78 Fed. Reg. at 15,473). And,
in March 2014, HHS again explained that “[i]n the unlikely
event of a shortfall for the 2015 program year, HHS recognizes
that the Affordable Care Act requires the Secretary to make full
payments to issuers” and that “HHS will use other sources of
funding for the risk corridors payments, subject to the
availability of appropriations.” Exchange and Insurance Market

7

3. The clarity with which the government
promised to make the payments contrasts sharply
with the ambiguous language in the appropriations
rider adopted on December 16, 2014, which stated:

None of the funds made available by this Act
from the Federal Hospital Insurance Trust Fund
or the Federal Supplemental Medical Insurance
Trust Fund, or transferred from other accounts
funded by this Act to the “Centers for Medicare
and Medicaid Services—Program Management”
account, may be used for payments under
Section 1342(b)(1) of [the ACA] (relating to risk
corridors).

Pet. App. 12 (emphasis added) (quoting Consolidated
and Further Continuing Appropriations Act, 2015,
Pub. L. No. 113-235, § 227, 128 Stat. 2130, 2491
(2014)). Congress adopted “identical riders in FY
2016 and FY 2017.” Id. at 13.

This language restricts the use of funds “for
payments under section 1342(b)(1)” only from specific
identified sources from “this Act.” It does not purport
to repeal the underlying obligation of the Secretary to
make the mandatory risk corridor payments
pursuant to the formula in Section 1342. Nor does it
alter the mandatory nature of Congress’ statutory
obligation by making risk corridor payments
contingent on budget neutrality within the scope of
Section 1342. The appropriations riders do not
impliedly repeal Section 1342’s risk corridor
obligations because they are not irreconcilable with
one another. Radzanower, 426 U.S. at 155 (“[W]hen
two statutes are capable of co-existence, it is the duty
of the courts to regard each as effective.”) (alteration

Standards for 2015 and Beyond, 79 Fed. Reg. 30,240, 30,260
(May 27, 2014).

8

omitted); Nat’l Ass’n of Home Builders v. Defs. of
Wildlife, 551 U.S. 644, 662-63 (2007) (“We will not
infer a statutory repeal ‘unless the later statute
“expressly contradict[s] the original act”’ or unless
such a construction ‘is absolutely necessary’”)
(alteration in original).

The appropriations rider can hardly be read as
Congress’ “clear and manifest” intent to repeal the
government’s obligation to make risk corridor
payments (as opposed merely to restricting how funds
made available by “this Act” could be used). Had
Congress intended to strike a fundamentally different
bargain than the one set forth in Section 1342, this
Court’s cases require that it “say so” in the text of the
statute. Puerto Rico v. Franklin Cal. Tax-Free Tr.,
136 S. Ct. 1938, 1953 (2016). Congress cannot “alter
the fundamental details of a regulatory scheme in
vague terms or ancillary provisions.” Gonzales v.
Oregon, 546 U.S. 243, 267 (2006) (quoting Whitman v.
Am. Trucking Ass’ns, 531 U.S. 457, 468 (2001)); see
also Epic Sys. Corp., 138 S. Ct. at 1627 (same). And,
the “vague” and “ancillary language” of the
appropriations riders cannot overcome the “cardinal
rule . . . that repeals by implication are not favored,”
Posadas, 296 U.S. at 503, or satisfy this Court’s
requirement of “clear and manifest” language making
the “implication” of repeal a “necessary” one, id. at
504.
B. The Decision Below Is Inconsistent With

Precedent Governing Implied Repeals
Through Appropriations Riders And Based
On Legislative History.

1. The Federal Circuit’s decision also conflicts
with this Court’s precedent recognizing that
appropriations riders are a particularly inapt
mechanism for Congress to repeal substantive

9

statutory obligations. Specifically, the “doctrine
disfavoring repeals by implication . . . applies with
even greater force when the claimed repeal rests
solely on an Appropriations Act.” Tenn. Valley Auth.
v. Hill, 437 U.S. 153, 190 (1978).4F

5 In Hill, after
acknowledging that “both substantive enactments
and appropriations measures are ‘Acts of Congress,’”
this Court held that “the latter have the limited and
specific purpose of providing funds for authorized
programs,” id., and adopted a presumption that
appropriations measures do not repeal existing law
because otherwise “every appropriations measure
would be pregnant with prospects of altering
substantive legislation,” id.

Here, the lower court ignored Hill and its
presumption against implied repeals via
appropriations measures. Indeed, the Hill Court
highlighted that Congress’ operating rules dictate
that appropriations bills may not change existing
law. Id. at 190-91 (citing House Rule XXI(2); Rule
16.4 of the Standing Rules of the Senate). As
explained below in Judge Newman’s dissenting
opinion, “burying a repeal in a standard
appropriations bill would provide clever legislators
with an end-run around the substantive debates that
a repeal might precipitate.” Pet. App. 47 (quoting
Moda Health Plan, Inc. v. United States, 130 Fed. Cl.
436, 458 (2017)).

5 See also United States v. Langston, 118 U.S. 389, 394 (1886)

(holding that “a statute fixing the annual salary of a public
officer at a named sum, without limitation as to time, should not
be deemed abrogated or suspended by subsequent enactments”
when those enactments “merely appropriated a less amount for
the services of that officer for particular fiscal years, and which
contained no words that expressly, or by clear implication,
modified or repealed the previous law”).

10

2. Further, the Federal Circuit relied heavily
upon an explanatory statement by the House
Appropriations Chairman as the basis for its
conclusion that Congress intended to modify the
government’s obligations under Section 1342. Pet.
App. 26-27 (citing 160 Cong. Rec. H9838 (daily ed.
Dec. 11, 2014)). Under Hill, however, the
presumption against implied repeals via
appropriations measures applies all the more to mere
statements by Appropriations Committees or their
members. That is because “[e]xpressions of
committees dealing with requests for appropriations
cannot be equated with statutes enacted by
Congress.” Hill, 437 U.S. at 191 (rejecting argument
that “Congress as a whole was aware” of
appropriations committee’s statements “dealing with
requests for appropriations”). Rather, this Court has
been “extremely hesitant to presume general
congressional awareness of . . . a few isolated
statements in the thousands of pages of legislative
documents.” Id. at 192 (quoting SEC v. Sloan, 436
U.S. 103, 121 (1978)).

In any event, the legislative history the government
cites does not remotely create the necessary
inconsistency between Section 1342 and the
appropriations riders. Rather, the relevant two-
sentence statement by Representative Harold Rogers
did not preclude any and all federal funds from being
used to pay the government’s obligations to health
plans, let alone say that Congress was repealing the
fundamental statutory obligation to pay in the first
instance. His statement was:

In 2014, HHS issued a regulation stating that
the risk corridor program will be budget neutral,
meaning that the federal government will never
pay out more than it collects from issuers over

11

the three year period risk corridors are in effect.
The agreement includes new bill language to
prevent the CMS Program Management
appropriation account from being used to support
risk corridors payments.

160 Cong. Rec. H9838 (daily ed. Dec. 11, 2014). This
statement explains that the rider prevents CMS
Program Management appropriations from being
used for risk corridors payments, but does not
foreclose the use of other sources of money for the risk
corridors program.

As the government has acknowledged, Chairman
Rogers was referring to the March 2014 HHS
regulation, which stated that the risk corridor
program would be budget neutral. Br. for the United
States in Opp’n 17-18. In the course of promulgating
that regulation in March 2014, HHS explained that
while it anticipated budget-neutrality, it recognized
the possibility of further outlays by the government.

As we stated in the bulletin, we anticipate that
risk corridors collections will be sufficient to pay
for all risk corridors payments. That said, we
appreciate that some commenters believe that
there are uncertainties associated with rate
setting, given their concerns that risk corridors
collections may not be sufficient to fully fund risk
corridors payments. In the unlikely event of a
shortfall for the 2015 program year, HHS
recognizes that the Affordable Care Act requires
the Secretary to make full payments to issuers. In
that event, HHS will use other sources of funding
for the risk corridors payments, subject to the
availability of appropriations.

Exchange and Insurance Market Standards for 2015
and Beyond, 79 Fed. Reg. 30,240, 30,260 (May 27,

12

2014) (emphasis added). To the extent Chairman
Rogers’ statement incorporated HHS’s March 2014
regulation, he also logically would have incorporated
HHS’s explanation that, if necessary, “other sources
of funding” would be made available to “make full
payments to issuers.”

Further, even if Chairman Rogers’ statement
supported the view that Congress was eliminating
any obligation the federal government had to make
full payments to issuers in the case of a budget
shortfall, other legislative evidence contradicts the
view that Congress made its obligation under the risk
corridor program contingent on budget neutrality. In
2014, Congress also considered but chose not to enact
a bill that would have amended Section 1342 and
required budget neutrality in its operation. See
Obamacare Taxpayer Bailout Protection Act, S. 2214,
113th Cong. (2014). As this Court has explained,
“[w]hen the repeal of a highly significant law is urged
upon that body [Congress] and that repeal is rejected
after careful consideration and discussion, the normal
expectation is that courts will be faithful to their
trust and abide by that decision.” Sinclair Ref. Co. v.
Atkinson, 370 U.S. 195, 210 (1962) (rejecting finding
of an implied repeal where Congress “rejected” an
express appeal “after careful consideration and
discussion”), overruled in part on other grounds by
Boys Mkts., Inc. v. Retail Clerks Union, Local 770,
398 U.S. 235 (1970). In this context, Congress’
refusal to enact a bill amending Section 1342 in 2014,
precludes a finding that Congress impliedly repealed
the same provision in “clear and manifest” manner
through subsequent appropriations riders.

13

C. The Decision Below Ignores The Presump-
tion Against Retroactive Legislation.

In addition, the Federal Circuit’s decision
disregards that “deeply rooted in our jurisprudence”
is “the presumption against retroactive legislation.”
Landgraf v. USI Film Prods., 511 U.S. 244, 265
(1994). A retroactive statute is defined as one
“tak[ing] away or impair[ing] vested rights acquired
under existing laws . . . in respect to transactions or
considerations already past.” Fernandez-Vargas v.
Gonzales, 548 U.S. 30, 37 (2006) (alterations in
original). “Elementary considerations of fairness
dictate that individuals should have an opportunity
to know what the law is and to conform their conduct
accordingly; settled expectations should not be lightly
disrupted.” Landgraf, 511 U.S. at 265. Further,
“[r]etroactive legislation presents problems of
unfairness that are more serious than those posed by
prospective legislation, because it can deprive citizens
of legitimate expectations and upset settled
transactions.” Gen. Motors Corp. v. Romein, 503 U.S.
181, 191 (1992). Such legislation has therefore long
been disfavored under our law. Bowen v. Georgetown
Univ. Hosp., 488 U.S. 204, 208 (1988).5F

6

6 See also Dash v. Van Kleeck, 7 Johns. 477, 503 (N.Y. 1811)
(“It is a principle in the English common law, as ancient as the
law itself, that a statute, even of its omnipotent parliament, is
not to have a retrospective effect.”); Herbert Broom, A Selection
of Legal Maxims 24 (8th ed. 1911) (“Retrospective laws are, as a
rule, of questionable policy, and contrary to the general principle
that legislation by which the conduct of mankind is to be
regulated ought to deal with future acts, and ought not to
change the character of past transactions carried on upon the
faith of the then existing law.”); see also 2 Joseph Story,
Commentaries on the Constitution of the United States § 1398
(5th ed. 1891) (“Retrospective laws are, indeed, generally unjust;
and, as has been forcibly said, neither accord with sound

14

Congress undoubtedly can choose to alter statutory
obligations prospectively in a manner that respects
the legitimate expectations of private parties and
that does not undo settled transactions that were
made in reliance on those statutory obligations. But
interpreting the appropriations riders as repealing
the government’s statutory obligation to make
payments to providers who had already chosen to
participate in the risk corridors program, when the
promise of such payments had induced them to
participate in the first place, would constitute
retroactive legislation. Pet. App. 57-58 (Newman, J.,
dissenting). Here, the appropriations riders must be
presumed not to repeal Congress’ statutory
obligations under the risk corridors program “unless
such construction is required by explicit language or
by necessary implication.” Fernandez-Vargas, 548
U.S. at 37. As discussed above, supra pp. 7-8, the
language of the appropriations riders does not
remotely satisfy this high standard.
D. The Decision Below Violates The Canon Of

Constitutional Avoidance.
Finally, the decision below should be reversed

because congressional action must be interpreted,
where reasonably possible, to avoid serious
constitutional questions. The “cardinal principle of
statutory construction is to save and not to destroy,”
and therefore this Court has held that “as between
two possible interpretations of a statute, by one of
which it would be unconstitutional and by the other
valid, our plain duty is to adopt that which will save
the act.” NLRB v. Jones & Laughlin Steel Corp., 301
U.S. 1, 30 (1937) (“Even to avoid a serious doubt the

legislation nor with the fundamental principles of the social
compact.”).

15

rule is the same.”); United States v. Davis, 139 S. Ct.
2319, 2332 n.6 (2019) (“[C]ourts should, if possible,
interpret ambiguous statutes to avoid rendering them
unconstitutional” (citing Parsons v. Bedford, 28
U.S. (3 Pet.) 433, 448–49 (1830) (Story, J.)). As a
result, “where an otherwise acceptable construction of
a statute would raise serious constitutional problems,
the Court will construe the statute to avoid such
problems unless such construction is plainly contrary
to the intent of Congress.” Edward J. De Bartolo
Corp. v. Fla. Gulf Coast Bldg. & Trades Council, 485
U.S. 568, 575 (1988); accord Miller v. French, 530
U.S. 327, 336 (2000); Commc’ns Workers of Am. v.
Beck, 487 U.S. 735, 762 (1988); NLRB v. Catholic
Bishop of Chi., 440 U.S. 490, 499-501 (1979).

Here, the Federal Circuit ignored this canon of
constitutional avoidance. It construed the
appropriations riders to allow Congress to disavow
the government’s responsibility to pay private
insurers $12.3 billion under the risk corridors
program, after Congress induced health plans to
participate in the program with the promise of full
payment. That reading raises serious constitutional
questions about the retroactive effects of these riders
under both the Due Process Clause and the Takings
Clause. See, e.g., Landgraf, 511 U.S. at 266; see also
E. Enters. v. Apfel, 524 U.S. 498, 549 (1998)
(Kennedy, J., concurring in the judgment) (concluding
that retroactive imposition of liability violated the
Due Process Clause); see id. at 537 (plurality opinion)
(retroactive nature of legislation supported conclusion
that it violated the Takings Clause).

The Due Process Clause “protects the interests in
fair notice and repose that may be compromised by
retroactive legislation.” Landgraf, 511 U.S. at 266;
see also Bank Markazi v. Peterson, 136 S. Ct. 1310,

16

1324-25 (2016). Because retroactive legislation
changes “the legal consequences of transactions long
closed,” it “can destroy the reasonable certainty and
security which are the very objects of property
ownership,” and therefore “due process protection for
property must be understood to incorporate our
settled tradition against retroactive laws of great
severity.” Apfel, 524 U.S. at 548-49 (Kennedy, J.,
concurring in the judgment). The Takings Clause
likewise prohibits retrospective laws affecting
property rights. A law that imposes a
“disproportionate and severely retroactive burden”
upon particular individuals or companies violates
“fundamental principles of fairness underlying the
Takings Clause.” Id. at 536-37 (plurality opinion).
“[S]tability of investment and confidence in the
constitutional system” are undermined by retroactive
legislation. Id. at 548-49 (Kennedy, J. concurring in
the judgment). Accordingly, the Due Process Clause
and Takings Clause of the Constitution place
restrictions against such retroactive legislation. See
Landgraf, 511 U.S. at 266 (explaining that, under the
Due Process Clause, “a justification sufficient to
validate a statute’s prospective application under the
Clause ‘may not suffice’ to warrant its retroactive
application”).

By construing the appropriation riders to repeal
statutory promises that induced participation by
private insurance carriers, the Federal Circuit’s
interpretation changed the legal consequences of
these long closed transactions and imposed a
disproportionate and severely retroactive burden on
these insurance carriers. That interpretation flouts
these bedrock restrictions of the Due Process and
Takings Clauses and conflicts with the Court’s cases

17

mandating that courts construe congressional
statutes to avoid rendering them unconstitutional.
II. THE FEDERAL CIRCUIT’S DECISION

UNDERMINES PUBLIC-PRIVATE PART-
NERSHIPS IN AREAS OF CRITICAL
IMPORTANCE TO THE NATIONAL ECON-
OMY.

Although this case involves the ACA and the health
care industry, the Federal Circuit’s decision—if
allowed to stand—will have far-reaching
consequences for myriad areas in which U.S.
businesses partner with the federal government to
provide vital goods and services. In addition to the
health insurance context, public-private partnerships
serve essential roles in areas as diverse as public
housing, infrastructure development, public health,
transportation, and nuclear energy.

In all of these fields, businesses of all sizes invest
substantial financial and other resources to
participate in federal programs. Congress often
encourages the cooperation of private industry
through direct and indirect financial incentives, risk-
sharing and risk-mitigation measures (such as
indemnification, liability limitations, and loan
guarantees), technical assistance, and other
provisions. In many instances, enlisting private
business is the only way for Congress viably to
achieve its goals. Private entities rely on the federal
government’s statutory commitments when deciding
whether to participate. If the government can be
deemed to renege on those commitments through
ambiguous language tucked inside appropriations
riders, as the Federal Circuit concluded it did with
respect to the ACA’s risk corridors program, then
that ruling jeopardizes the future of public-private

18

partnerships and the benefits that they provide to
both the government and the private sector.

For these reasons, an affirmance of the ruling
below would adversely affect numerous members of
private industry beyond those before the Court. It
would also broadly affect the public interest because
the legal uncertainty created by the decision below
would jeopardize the ability of the federal
government to find willing partners in the business
community. At a minimum, that uncertainty would
increase the government’s costs of entering into
public-private partnerships.
A. Congress Has Encouraged A Wide Variety

Of Efforts By Private Industry To Imple-
ment Important Governmental Priorities.

Private sector businesses, large and small, are
deeply involved in implementing federal programs of
all types. In addition to the health insurance
exchanges at issue in this case, due to Medicare,
Medicaid, and other programs, health care in the
United States is frequently delivered through
programs in which the federal government partners
with the private sector. See Br. for Amicus Curiae
Blue Cross Blue Shield Association in Supp. of Pet’rs
18-20 (Mar. 8, 2019) (discussing the Medicare and
Medicaid program); Br. of America’s Health
Insurance Plans as Amicus Curiae in Supp. of Pet’rs
15-18 (Mar. 8, 2019) (same).

The federal government’s efforts to ensure
affordable housing also depend upon the participation
of private businesses. Indeed, the U.S. Department
of Housing and Urban Development (“HUD”) has
stated that “most HUD programs are structurally
public-private partnerships” or “have some public-

19

private aspects.”6F

7 HUD has favored public-private
partnerships because they “enable government to
share risks with the private sector, leverage
investments for far greater effect, take advantage of
efficiencies outside government, and employ broader
knowledge and skills.” Id. at 2.

Infrastructure and energy development are other
areas that utilize public-private partnerships to
achieve key federal objectives. The Department of
Homeland Security’s National Infrastructure
Protection Plan (“NIPP”), for example, states that
“[v]oluntary collaboration between private sector
owners and operators . . . and their government
counterparts has been and will remain the primary
mechanism for advancing collective action toward
national critical infrastructure security and
resilience.”7F

8 Consistent with this objective, the

7 Office of Policy & Research, U.S. Dep’t of Hous. & Urban

Dev., The Evolution of HUD’s Public-Private Partnerships: A
HUD 50th Anniversary Publication, at 1 (2015), https://www.
huduser.gov/hud50th/HUD2-048-Public-Private_Partnership_
508.pdf (citing as examples “[t]he nation’s foremost low-income
tenant assistance subsidy,” community development block
grants, and the Federal Housing Administration’s single-family
home mortgage insurance program).

8 U.S. Dep’t of Homeland Sec., NIPP 2013: Partnering for
Critical Infrastructure Security and Resilience, at 10 (2013),
https://www.dhs.gov/sites/default/files/publications/national-
infrastructure-protection-plan-2013-508.pdf. The Chamber
believes that the use of public-private partnerships is essential
to modernizing America’s infrastructure. See U.S. Chamber of
Commerce, Modernizing America’s Infrastructure Requires
Public-Private Partnerships (Jan. 17, 2018), https://www.
uschamber.com/issue-brief/modernizing-americas-infrastructure-
requires-public-private-partnerships (urging Congress to expand
existing federal loan programs, create new loan and loan
guarantee programs, make discretionary grants, and remove

https://www.huduser.gov/hud50th/HUD2-048-Public-Private_Partnership_508.pdf
https://www.huduser.gov/hud50th/HUD2-048-Public-Private_Partnership_508.pdf
https://www.huduser.gov/hud50th/HUD2-048-Public-Private_Partnership_508.pdf
https://www.dhs.gov/sites/default/files/publications/national-infrastructure-protection-plan-2013-508.pdf
https://www.dhs.gov/sites/default/files/publications/national-infrastructure-protection-plan-2013-508.pdf
https://www.uschamber.com/issue-brief/modernizing-americas-infrastructure-requires-public-private-partnerships
https://www.uschamber.com/issue-brief/modernizing-americas-infrastructure-requires-public-private-partnerships
https://www.uschamber.com/issue-brief/modernizing-americas-infrastructure-requires-public-private-partnerships

20

Department of the Interior’s Bureau of Reclamation
“is engaging in internal efforts to further analyze the
potential for leveraging [public-private partnerships]”
to advance its mission of managing and developing
America’s water and related resources, particularly
in the western states.8F

9 The Department of Energy
also uses public-private partnerships to spur
innovation and the development of new energy
sources.9F

10
Several federal loan guarantee programs rely upon

the participation of private financial institutions to
extend the loans to beneficiaries. For example, the
U.S. Department of Agriculture’s Rural Development
agency “promote[s] economic development” in rural
America “by supporting loans to businesses through
banks, credit unions and community-managed
lending pools.”10F

11 The U.S. Small Business
Administration similarly offers programs in which it
“guarantee[s] loans made to small businesses by

barriers to public-private partnerships to modernize the nation’s
airports, ports, rail systems, dams, and waterways).

9 See Bureau of Reclamation, U.S. Dep’t of the Interior,
Bureau of Reclamation Releases Public-Private Partnerships
Request for Information Summary, https://www.usbr.gov/p3/
(last updated Oct. 2, 2017).

10 See Office of Energy Efficiency & Renewable Energy, U.S.
Dep’t of Energy, Small Businesses, Big Opportunities:
Advancing Building Energy Efficiency through Public-Private
Collaboration (Oct. 27, 2016), https://www.energy.gov/eere/
buildings/articles/small-businesses-big-opportunities-advancing-
building-energy-efficiency.

11 U.S. Dep’t of Agric. Rural Dev., About RD, https://www.
rd.usda.gov/about-rd (last visited Sept. 3, 2019) (noting that the
agency “has a loan portfolio of more than $224.5 billion”).

https://www.usbr.gov/p3/
https://www.energy.gov/eere/buildings/articles/small-businesses-big-opportunities-advancing-building-energy-efficiency
https://www.energy.gov/eere/buildings/articles/small-businesses-big-opportunities-advancing-building-energy-efficiency
https://www.energy.gov/eere/buildings/articles/small-businesses-big-opportunities-advancing-building-energy-efficiency
https://www.rd.usda.gov/about-rd
https://www.rd.usda.gov/about-rd

21

private and other institutions.”11F

12 In addition, the
Department of Energy recently announced the Tribal
Energy Loan Guarantee Program, in which it will
guarantee up to $2 billion in loans to tribes for energy
development projects with “[c]ommercial lenders
provid[ing] the debt.”12F

13
As with the ACA, the federal statutes that create

the public-private partnerships often include
incentives and protections for private industry to
induce and encourage its participation. Congress, for
example, enacted the National Child Vaccine Injury
Act of 1986 (“Vaccine Act”), 42 U.S.C. §§ 300aa-1 to
300aa-34, to “stabilize the vaccine market,” which
many manufacturers had exited due to the high costs
of tort liability for vaccine injuries. Bruesewitz v.
Wyeth, 562 U.S. 223, 228 (2011). The Vaccine Act
incented vaccine manufacturers to re-enter the
market by creating a no-fault compensation scheme.
This scheme is funded by industry contributions, but
provides a valuable “quid pro quo” to manufacturers
because they are “generally immunized from liability”
for tort claims. Id. at 229. This Court in Bruesewitz
recognized the importance of this “structural quid pro
quo,” when it construed the Vaccine Act as
preempting state-law design defect claims. Id. at
239. The Court reasoned that Congress “would
hardly coax manufacturers back into the market” if it
had preserved their liability for design defects. Id. at
240.

12 Office of Fin. Assistance, U.S. Small Bus. Admin.,

Resources, https://www.sba.gov/offices/headquarters/ofa/
resources/11421 (last visited Sept. 3, 2019).

13 Loan Programs Office, U.S. Dep’t of Energy, Tribal Energy
Loan Guarantee Program, https://www.energy.gov/sites/prod/
files/2019/03/f60/LPO-tribal-energy-final.pdf.

https://www.sba.gov/offices/headquarters/ofa/resources/11421
https://www.sba.gov/offices/headquarters/ofa/resources/11421
https://www.energy.gov/sites/prod/files/2019/03/f60/LPO-tribal-energy-final.pdf
https://www.energy.gov/sites/prod/files/2019/03/f60/LPO-tribal-energy-final.pdf

22

The Atomic Energy Act similarly includes
provisions that limit liability for accidents resulting
from the operation of private nuclear power plants.
See 42 U.S.C. § 2210. Congress designed these
liability caps to “encourage[] the private sector to
become involved in the development of atomic energy
for peaceful purposes.” Duke Power Co. v. Carolina
Envtl. Study Grp., Inc., 438 U.S. 59, 63 (1978). This
Court rejected due process and equal protection
challenges to the liability limitations extended to
nuclear power plant operators, finding that the
record “fully support[ed] the need for the imposition
of a statutory limit on liability to encourage private
industry participation” in the production of nuclear
energy. Id. at 84.

The government’s partnership with industry
sometimes takes the form of direct financial support
to ensure that private companies can provide vital
services. For example, in the aftermath of the
September 11, 2001 terrorist attacks, Congress
enacted the Air Transportation Safety and System
Stabilization Act “to preserve the continued viability
of the United States air transportation system from
potentially ruinous tort liability in the wake of the
attacks.” Schneider v. Feinberg, 345 F.3d 135, 139
(2d Cir. 2003) (per curiam). The legislation included
“financial and tax relief to the airline industry,
including federal support for airline insurance.” Can.
Life Assurance Co. v. Converium Ruckversicherung
(Deutschland) AG, 335 F.3d 52, 55 (2d Cir. 2003). It
also capped the tort liability of air carriers and
created a victim compensation fund, which conditions
claimants’ recovery upon waiver of the right to file
court actions. Schneider, 345 F.3d at 139.

Regardless of the precise forms of participation in
federal programs by the private sector, the federal

23

government’s statutory commitments are a necessary
precondition to the participation and cooperation of
private businesses and, therefore, a critical
component of the success of these programs.

In addition to statutory obligations, the federal
government enters into direct contractual
relationships with private sector businesses to obtain
critical goods and services. The federal government
spends “about $500 billion each year on contracts.”13F

14
In fiscal year 2018, the U.S. General Services
Administration’s list of the largest 100 federal
government contractors included 65 companies with
more than $1 billion in federal dollars obligated, with
defense contractors topping the list.14F

15 Small
businesses are also awarded a substantial portion of
federal contracts.15F

16 The federal government
contracts with businesses to provide everything from

14 U.S. Dep’t of the Treasury, Beta Datalab, Contract Explorer,
https://datalab.usaspending.gov/contract-explorer.html (last
visited Sept. 3, 2019).

15 U.S. Gen. Serv. Admin., Federal Procurement Data System -
Next Generation - Top 100 Contractors Report - Fiscal Year
2018, https://www.fpds.gov/downloads/top_requests/Top_100_
Contractors_Report_Fiscal_Year_2018.xls (Lockheed Martin,
$40.6 billion; Boeing, $29.8 billion; Raytheon, $18.8 billion;
General Dynamics, $17.5 billion; Northrop Grumman, $12
billion).

16 U.S. Small Bus. Admin., Press Release No. 18-39, The
Federal Government Achieves Small Business Contracting Goal
for the Fifth Consecutive Year with Record-Breaking $105
Billion to Small Businesses (May 22, 2018), https://www.sba.
gov/about-sba/sba-newsroom/press-releases-media-advisories/
federal-government-achieves-small-business-contracting-goal-
fifth-consecutive-year-record-breaking (reporting that in fiscal
year 2017, the federal government “award[ed] 23.88 percent in
federal contract dollars to small businesses totaling $105.7
billion”).

https://datalab.usaspending.gov/contract-explorer.html
https://www.fpds.gov/downloads/top_requests/Top_100_Contractors_Report_Fiscal_Year_2018.xls
https://www.fpds.gov/downloads/top_requests/Top_100_Contractors_Report_Fiscal_Year_2018.xls
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking
https://www.sba.gov/about-sba/sba-newsroom/press-releases-media-advisories/federal-government-achieves-small-business-contracting-goal-fifth-consecutive-year-record-breaking

24

shoes to private prisons.16F

17 The willingness of
companies to do business with the United States
depends upon the government honoring its
contractual commitments by paying for what it
orders.
B. Critical To Any Public-Private Partnership

Is A Need For Certainty And A Shared
Understanding That, Absent A Clear And
Explicit Repeal, Congress Will Abide By Its
Legal Obligations To Private Parties.

Businesses that partner with the federal
government make substantial investments of money,
time, and resources to comply with Congressional
mandates and regulatory requirements. Given the
need for these investments, it is crucial that
businesses have reasonable certainty that the
government will honor its statutory obligations.
Absent such certainty, potential participants will be
far less willing to put significant investments at risk,
particularly when faced with novel market
conditions, such as those that existed when the ACA’s
health insurance exchanges were first launched.

For private industry confidently to rely upon
Congress’ statutory commitments, Congress must
adhere to them unless and until it implements
changes through clear and manifest statements that
apply prospectively. These policy considerations
underlie the principles that this Court has adopted

17 See Matthew McMullan, All. for Am. Mfg., New Balance

Lands a Contract to Supply Military Recruits with Sneakers
(Mar. 16, 2018), https://www.americanmanufacturing.org/blog/
entry/new-balance-lands-a-contract-to-supply-military-recruits-
with-sneakers; Fed. Bureau of Prisons, Contract Prisons, https://
www.bop.gov/about/facilities/contract_facilities.jsp (last visited
Sept. 3, 2019).

https://www.americanmanufacturing.org/blog/entry/new-balance-lands-a-contract-to-supply-military-recruits-with-sneakers
https://www.americanmanufacturing.org/blog/entry/new-balance-lands-a-contract-to-supply-military-recruits-with-sneakers
https://www.americanmanufacturing.org/blog/entry/new-balance-lands-a-contract-to-supply-military-recruits-with-sneakers
https://www.bop.gov/about/facilities/contract_facilities.jsp
https://www.bop.gov/about/facilities/contract_facilities.jsp

25

disfavoring repeals by implication, retroactive
legislation, and statutory constructions that raise
serious constitutional questions. See Part I, supra.
Those principles ensure that private parties will
continue to participate in federal programs because
they understand the ground rules up front.

The Federal Circuit’s decision, in contrast,
threatens to destroy the trust necessary for public-
private partnerships to flourish. By permitting
implied repeal based upon ambiguous language in
appropriations riders and snippets of legislative
history, the Federal Circuit has materially increased
the risks of participation in federal programs.
Entities considering such participation will now
understand they face a significant risk that their
investment-backed expectations can be undone
through ambiguous language that shields lawmakers
from political responsibility. Indeed, the large losses
incurred by health insurers as well as the many
health cooperatives that went out of business due to
the lack of promised risk corridor payments, see Pet.
App. 84, stand as a cautionary tale to all businesses
that are considering participation in public-private
partnerships.

The Federal Circuit’s reliance on appropriations
riders and legislative history to infer an implied
repeal, e.g., Pet. App. 34, is particularly problematic
because it imposes an unrealistic burden on
businesses. Appropriations bills are voluminous
documents, and “legislative history” is often
embodied in varied and scattered sources such as
congressional reports, hearing records, floor
statements, and Presidential signing statements that
may be issued over an extended period of time. It is
not realistic or reasonable to impose upon private
companies, particularly small ones, the burden of

26

identifying such voluminous documents and scouring
them to determine whether a clear pre-existing
statutory mandate remains in effect or has been
reneged impliedly through a subsequent
appropriations rider or floor statement. Businesses
have neither the resources nor expertise to monitor
continually whether the government is engaging in a
bait-and-switch through surreptitious action that is
not clear and manifest in the text of the statute. The
business community cannot efficiently operate under
a system where it is forced to guess whether courts
will construe appropriations riders or legislative
history to eliminate Congress’ express statutory
commitments.

The Federal Circuit’s reliance on language buried
in appropriations riders and legislative history also
ignores fundamental principles of good government.
As Judge Newman cogently stated in her dissent
from the denial of en banc review, “[t]his is a question
of the integrity of government.” Pet. App. 67. When
Congress buries a legislative repeal in an
appropriations rider, it shuts out “substantive
debates that a repeal might precipitate.” Id. at 47
(quoting the opinion of the Court of Federal Claims).
Such lack of transparency undermines trust in
government. The government cannot demand that
its private sector partners “turn square corners,” yet
treat obligations as “a one-way street.” Id. at 67
(quoting Fed. Crop Ins. Corp. v. Merrill, 332 U.S. 380,
387-88 (1947) (Jackson, J., dissenting)). Companies
that suffer losses due to broken government promises
will cease doing business with the government
altogether. At the end of the day, “[t]he government’s
access to private sector products and services is
undermined if non-payment is readily achieved after
performance by the private sector.” Id. at 68.

27

This Court has emphasized these principles in the
related context of federal contracting. In United
States v. Winstar Corp., 518 U.S. 839 (1996)
(plurality opinion), the Court stated that the federal
government has a “long-run interest as a reliable
contracting partner in the myriad workaday
transaction of its agencies.” Id. at 883; see also id. at
884 (describing the federal government’s “practical
capacity to make contracts” as “‘of the essence of
sovereignty’ itself” (quoting United States v. Bekins,
304 U.S. 27, 51-52 (1938))). The Court cautioned
against “expanding the Government’s opportunities
for contractual abrogation, with the certain result of
undermining the Government’s credibility at the
bargaining table and increasing the cost of its
engagements.” Id. In Salazar v. Ramah Navajo
Chapter, 567 U.S. 182 (2012), this Court similarly
advised that if the federal government does not act as
“a reliable contracting partner” that adheres to its
commitments, then “contracting would become more
cumbersome and expensive for the Government, and
willing partners more scarce.” Id. at 191-92 (quoting
Winstar, 518 U.S. at 883 (plurality opinion)). The
Court specifically warned that “[i]f the Government
could be trusted to fulfill its promise to pay only when
more pressing fiscal needs did not arise, would-be
contractors would bargain warily—if at all—and only
at a premium large enough to account for the risk of
nonpayment.” Id.

These concerns about the consequences of private
entities not being able to rely on the government’s
contractual promises apply with even greater force to
Congress’ direct actions in making express statutory
commitments. The decision below “expand[s] the
Government’s opportunities for [statutory]
abrogation,” Winstar, 518 U.S. at 884 (plurality

28

opinion), and thereby sends the private sector the
alarming message that it cannot rely upon the
government’s statutory commitments. Accordingly, if
the decision below is allowed to stand, the
government will be required to expend greater
resources than necessary to partner with private
industry. The government will incur greater costs
and risks of running existing public-private
partnerships, and of pursuing new partnerships in
the future.

CONCLUSION
For these reasons, the Court should reverse the

decision of the United States Court of Appeals for the
Federal Circuit.
 Respectfully submitted,

STEVEN P. LEHOTSKY
MICHAEL B. SCHON
U.S. CHAMBER
 LITIGATION CENTER
1615 H Street, N.W.
Washington, D.C. 20062

PAUL J. ZIDLICKY*
JACQUELINE G. COOPER
C. FREDERICK BECKNER III
DEREK A. WEBB
SIDLEY AUSTIN LLP
1501 K Street, N.W.
Washington, D.C. 20005
(202) 736-8000
pzidlicky@sidley.com

Counsel for Amicus Curiae Chamber of Commerce of
the United States of America

September 6, 2019 *Counsel of Record

	BRIEF FOR THE CHAMBER OF COMMERCE OF THE UNITED STATES OF AMERICA AS AMICUS CURIAE IN SUPPORT OF PETITIONERS
	TABLE OF CONTENTS
	TABLE OF AUTHORITIES
	INTEREST OF AMICUS CURIAE
	SUMMARY OF ARGUMENT
	ARGUMENT
	I. THE FEDERAL CIRCUIT’S DECISION IS CONTRARY TO THIS COURT'S PRECEDENT GOVERNING THE REPEAL OF STATUTORY OBLIGATIONS.
	A. The Decision Below Conflicts With Precedent Holding That Implied Repeals Must Be “Clear And Manifest.”
	B. The Decision Below Is Inconsistent With Precedent Governing Implied Repeals Through Appropriations Riders And Based On Legislative History.
	C. The Decision Below Ignores The Presumption Against Retroactive Legislation.
	D. The Decision Below Violates The Canon Of Constitutional Avoidance.

	II. THE FEDERAL CIRCUIT’S DECISION UNDERMINES PUBLIC-PRIVATE PARTNERSHIPS IN AREAS OF CRITICAL IMPORTANCE TO THE NATIONAL ECONOMY.
	A. Congress Has Encouraged A Wide Variety Of Efforts By Private Industry To Implement Important Governmental Priorities.
	B. Critical To Any Public-Private Partnership Is A Need For Certainty And A Shared Understanding That, Absent A Clear And Explicit Repeal, Congress Will Abide By Its Legal Obligations To Private Parties.

	CONCLUSION

