IN THE DISTRICT COURT OF LANCASTER COUNTY, NEBRASKA

GREG STEWART and STILLMAN)	Case No. CI 13-3157
STEWART; LISA BLAKEY and JANET)	
RODRIGUEZ; and TODD VESELY and)	
JOEL BUSCH,)	
,)	
Plaintiffs,)	
)	
v.)	ORDER
)	
DAVE HEINEMAN, in his official capacity	y)	
as Governor of Nebraska; KERRY)	
WINTERER, in his official capacity as)	
Chief Executive Officer of the Nebraska)	
Department of Health and Human Services;	()	
and THOMAS PRISTOW, in his official)	
capacity as Director of the Nebraska)	
Division of Children and Family Services,)	
)	
Defendants.)	

This matter came before the court on April 22, 2015 on the parties' cross-motions for summary judgment. Hearing was held and evidence was adduced. Plaintiffs were represented by attorneys Amy Miller, Leslie Cooper, and Garrard Beeney. Defendants were represented by Assistant Attorneys General Jessica Forch, Stephanie Caldwell, and Blake Johnson. The motions were argued and submitted. The court, being fully informed, now finds and orders as follows:

BACKGROUND

In Nebraska, the Department of Health and Human Services (hereinafter "DHHS") is the legal guardian of all children committed to it and is charged with placing those children in suitable homes. Neb. Rev. Stat. § 43-905(1) (Supp. 2013). To fulfill its statutory duties, DHHS

evaluates and licenses foster homes and places children with adoptive families. Individuals and families are required to obtain a foster home license before they may be considered as an adoptive placement for a state ward.

A. Memo #1-95

In January 1995, DHHS issued Administrative Memorandum #1-95 (hereinafter "Memo #1-95") which directed that no foster home license be issued to "persons who identify themselves as homosexuals" or "unrelated, unmarried adults residing together." In an addendum to Memo #1-95 DHHS clarified that the policy would not affect foster placements made prior to the issuance of the memorandum or placements with a child's relative. Staff were directed not to specifically ask about an individual's sexual orientation or make inquiries into the applicant's marital status in addition to those already included in the licensing application and home study.

In the summer of 2012, former Director of the Division of Children and Family Services (hereinafter "CFS") Thomas Pristow verbally instructed Service Area Administrators and the Deputy Director of CFS that Memo #1-95 would no longer be followed by DHHS. Ex. 6, 33:18-25. At that time, Mr. Pristow informed Service Area Administrators that DHHS may place children with individuals who live with a same-sex partner and/or identify as homosexual, provided that such placements are personally approved by him (hereinafter the "Pristow Procedure"). Ex. 6, 34:24-35:10.

Memo #1-95 was removed from the DHHS website in February 2015. Ex. 27. However, Memo #1-95 was never formally rescinded or replaced and does not appear on the DHHS website page for rescinded or replaced memos. Ex. 28. No other writing currently addresses DHHS's policy with reference to the issue of foster care licenses to, or the placement of state wards with,

gay and lesbian individuals and couples or "unrelated, unmarried adults residing together".

B. Current Practice

The Pristow Procedure requires different levels of approval for foster care placements with persons who identify themselves as homosexual and heterosexual. The placement of a state ward with a married opposite-sex couple or a single individual who does not identify as homosexual requires two tiers of review. For that placement a Caseworker must first make the recommendation and the Supervisor gives the final approval. Ex. 6, 14:12-15:4.

The placement of a state ward with unrelated, unmarried individuals who reside together and who are not a same-sex couple requires four tiers of review. A four tier review is also utilized where a recommendation is made to place a state ward with a convicted felon. Ex. 6, 51:15-52:4. For these placements a Caseworker must first make the recommendation and then the Supervisor must approve it. If the placement is approved by the Supervisor it is submitted to the Administrator for approval or rejection. If the placement is approved by the Administrator it is submitted to the Service Area Administrator for final approval. Ex. 6, 14:12-15:8; 16:8-20.

The placement of a state ward with a gay or lesbian individual or couple requires five tiers of review. These placements must first be recommended by a caseworker and then approved by the Supervisor, Administrator, and Service Area Administrator. If the placement is approved at each of these tiers it is then submitted to the Director of CFS for final approval. Ex. 6, 13:23-14:8; 16:8-17:7.

C. Plaintiffs

Plaintiffs Greg Stewart and Stillman Stewart are residents of Lincoln, Nebraska who have been in a committed same-sex relationship for over thirty years. They were married in 2008 in California. Their marriage was not recognized by the State of Nebraska at the time this action was filed. They are parents to five children all of whom they adopted out of the foster care system in California, where they previously resided. Greg and Stillman Stewart contacted DHHS in October 2012 to inquire about obtaining a foster home license. DHHS informed them that as same-sex couple they are prohibited from obtaining a foster care license pursuant DHHS policy.

Plaintiffs Lisa Blakey and Janet Rodriguez are residents of Lincoln, Nebraska. They have been in a committed same-sex relationship for over eight years. They wish to become foster parents and allege they are categorically barred from obtaining a foster home license both because they are lesbian women and because they are unmarried, unrelated persons who reside together.

Plaintiffs Todd Vesely and Joel Busch are residents of Lincoln, Nebraska. They have been in a committed same-sex relationship for over nine years. The couple began the process of applying to become foster parents in July of 2008. They completed training, underwent a home study, and passed required background checks. In June of 2010, the couple received a letter from Todd Reckling, then Director of DHHS's Division of CFS, informing them that as unrelated adults residing together they were categorically barred from obtaining a foster home license pursuant to DHHS policy.

The Plaintiffs collectively filed the instant action alleging that Memo #1-95 violates their rights to equal protection and due process. Plaintiffs seek a declaration that Memo #1-95 is void and unenforceable and an order enjoining Defendants from categorically excluding gay and lesbian individuals and couples from consideration as foster or adoptive parents. In addition, Plaintiffs seek an order directing Defendants to evaluate applications of gay and lesbian individuals and couples seeking to become foster or adoptive parents in the same manner as the applications of

heterosexual individual and couples. The parties now submit cross-motions for summary judgment.

STANDARD OF REVIEW

On a motion for summary judgment, the question is not how a factual issue is to be decided, but whether any real issue of material fact exists. *Fries v. Hurst*, 279 Neb. 887, 897, 782 N.W.2d 596, 604 (2010). Summary Judgment is proper "only when the pleadings, depositions, admissions, stipulations, and affidavits in the record disclose that there is no genuine issue as to any material fact or as to the ultimate inferences that may be drawn from those facts." *Agri Affiliates, Inc. v. Bones*, 265 Neb. 798, 803, 660 N.W.2d 168, 174 (2003). "The party moving for summary judgment has the burden to show that no genuine issue of material fact exists and must produce sufficient evidence to demonstrate that the moving party is entitled to judgment as a matter of law." *Kline v. Farmers Insurance Exchange*, 277 Neb. 874, 766 N.W.2d 118 (2009). The evidence is to be viewed in the light most favorable to the nonmoving party, and the nonmoving party is afforded the benefit of all favorable inferences. *A.W. v. Lancaster County School District* 0001, 280 Neb. 205, 784 N.W.2d 907 (2010).

DISCUSSION

Plaintiffs asserts that Memo #1-95 and DHHS's current policies and practices deprive them of equal protection and due process. Defendants argue that it is unnecessary to strike Memo #1-95 since Memo #1-95 is no longer the policy of DHHS. The Defendants claim that DHHS no longer prohibits otherwise qualified gay and lesbian individuals and couples from obtaining foster care licenses. Defendants also state that DHHS no longer prohibits "unrelated, unmarried adults residing together" from obtaining foster care licenses. At the hearing on the motion for summary

judgment, counsel for Defendants stated that Defendants have no objection to the court striking the language "unrelated, unmarried adults residing together" from Memo #1-95. The Defendants state that they apply the "best interest of the child" standard in all foster and adoptive child placements and do not discriminate on the basis of sexual orientation.

MEMO #1-95

Plaintiffs argue that, under the current policies of DHHS, persons who identify as homosexual are treated differently than heterosexual persons throughout the foster care licensing and child placement processes. By its plain language, Memo #1-95 directs that gay and lesbian individuals and couples not be granted foster care licenses or child placements. Memo #1-95 also directs that "unrelated, unmarried adults residing together" are not to be granted foster care licenses or child placements. The Defendants do not dispute that Memo #1-95 treats applicants for foster care licenses and persons seeking to adopt state wards differently on the basis of sexual orientation.

Defendants assert that a declaratory judgment is not warranted in this instance because Memo #1-95 does not reflect the current policy or practice of DHHS. Defendants state that DHHS allows qualified gay and lesbian individuals and couples to obtain foster care licenses and follows a strict "best interest of the child" standard in making placements. Despite the direct contradiction between what Defendants assert is the current practice of DHHS and the policy outlined in Memo #1-95, Defendants have declined to formally rescind or replace Memo #1-95.

Plaintiffs have produced undisputed evidence that confusion about whether Memo #1-95 is still the official policy of DHHS persisted throughout the department at the time this lawsuit was filed. For example, Service Area Administrator Kathleen Stolz explained the contradictory positions held by DHHS with relation to Memo #1-95 in her deposition:

- Q. Does Administrative memo No. 1-95 reflect current HHS policy?
- A. Yes.
- Q. How so?
- A. It is currently an administrative memo that is still active; therefore, it's still policy.
- O. What do you mean by "active"?
- A. It has not been rescinded.
- Q. And is this policy applied by its literal terms?
- A. No.

Ex. 16, 38:9-22. Emails between several employees of DHHS and outside contractors demonstrate that many people within the department were confused about the status of Memo #1-95 even after Director Pristow states that he directed Service Area Administrators to stop enforcing the policy. Ex. 29 (Email from Cynthia Bremer to Marylyn Christenson, Nov. 27, 2012, "I would just make her aware that the memo [#1-95] which clarifies the policy has not been rescinded so she is aware it is basically against policy at this point."); Ex. 30 (Email from Marylyn Christenson to KaCee Zimmerman, Nov. 21, 2012, "Perhaps no one has clearly explained to me how we can license a [same-sex couple's] home when this memo is still in effect."); Ex. 32 (Email from Marylyn Christensen to Kathleen Stolz, Nov. 4, 2012, "Oh. I assumed it was still in force since it's on the website."); Ex. 33 (Email from Bob Furr to Marylyn Christenson, June 29, 2012, "While I may agree that the 1-95 policy memo needs to be changed I and any contractor needs to follow that memo until that policy is changed."); Ex. 34 (Email from Julie Pham to Nathan Busch, June 4, 2013 "Is [Memo #1-95] still the current policy or has it been rescinded?"); Ex. 36 (Email from

Nathan Busch to Tony Green and others, November 6, 2012, "This memo [#1-95] is still active and has not been rescinded. An exception to the memo must be granted by Director Pristow."); Ex. 36 (Email from Kathleen Stolz to Nathan Busch, December 7, 2012, "Okay Nathan, be patient with me as I try to get clarity on this Admin memo [#1-95] on behalf of my staff."); Ex. 38 (Email from Lindy Bryceson to Pepper Meyer, September 17, 2012, "Can we have a brief time on Thursday to agree on whether or not unmarried unrelated adult exceptions are to come to the central office. We are doing this differently across the state. We should only need a few minutes. The current policy memo is not clear on this issue."); Ex. 42 (Email from Jessyca Vandercoy of Lutheran Family Services to Thomas Pristow, September 4, 2012, "I am writing to request clarification . . . The memo from the 90's seems to be in affect, restricting agencies and the State, to approve/license homes of same-sex couples . . . I understand this is not policy but has been a barrier to many families becoming foster parents, as the memo seems to be in full affect.").

The current policy of DHHS as set forth in the deposition of Prestow allows gay individuals, gay couples, and "unrelated, unmarried adults residing together" to obtain foster care licenses and to adopt state wards. This current stated policy of DHHS is wholly inconsistent with Memo #1-95. Memo #1-95 has not been rescinded or replaced with the current policy. A governmental agency cannot adopt a new policy, and not rescind or replace an Administrative Memorandum that is wholly inconsistent with the current policy. It is the determination of the court that Memo #1-95 should be rescinded, and ordered stricken or replaced with the current policy, for the reason that it is not consistent with the current policy of DHHS. Additionally, pursuant to the holding of the United States Supreme Court in *Obergefell v. Hodges*, 135 S. Ct. 2584 (2015), the court must hold that Memo #1-95 should be stricken as it is violates the Equal

Protection and Due Process Clauses.

CURRENT REVIEW PRACTICES

Defendants assert that the current practice of DHHS is to review all foster care placements using only the "best interest of the child" standard. At the same time, Defendants admit that placements with gay and lesbian individuals and gay and lesbian couples are subject to five levels of review where placements with heterosexual individuals and heterosexual couples are subject to no more than four levels of review. Placements with gay and lesbian individuals and gay and lesbian couples are reviewed by the Director but placements with heterosexual individuals and heterosexual couples are not.

Defendants have not argued, nor have they identified, any legitimate government interest to justify treating gay and lesbian individuals and gay and lesbian couples differently than heterosexual individuals and heterosexual couples in this review process. In fact, Defendants assert that they do not treat gay and lesbian individuals, gay and lesbian couples, or unrelated, unmarried adults residing together any differently than heterosexual married couples. Defendants assert that the extra level of review for placements with gay and lesbian individuals and gay and lesbian couples was implemented to prevent bias against those persons. The Defendants, however, have failed to satisfactorily explain how the extra level of scrutiny can prevent bias when only approved placements are sent to the Director for review. It is not logical that a procedure could prevent bias when it does not deal with placements that were rejected, or not recommended, during one of the previous four stages of review. If the Defendants wanted to prevent bias against gay and lesbian couples, as well as unmarried adults residing together, Defendants would review denials of placements rather than approvals of placements.

Defendants state that they always follow the "best interest of the child" standard when making decisions relating to the placement of foster children in out-of-home care. Defendants acknowledge that no child welfare interest is advanced by treating gay and lesbian persons differently from heterosexual persons in decisions regarding licensing or placement in foster or adoptive homes. Ex. 6, 10:11-13:16, 19:24-20:3; Ex. 8, 63:4-8; Ex. 9, 68:19-69:7; Ex. 10, 80:15-25; Ex. 11, 170:24-171:10; Ex. 12, 75:25-76:5; Ex. 13, 97:22-98:3; Ex. 14, 52:7-12; Ex. 15, 79:4-8.

The court recognizes that, as a state agency, DHHS has the power to adopt any review process it chooses that is consistent with the law. However, pursuant to the United States Supreme Court holding in *Obergefell v. Hodges*, the current practice of subjecting gay and lesbian individuals and couples and "unrelated, unmarried adults residing together" to additional levels of review than heterosexual individuals and heterosexual married couples is in violation of the Equal Protection Clause and the Due Process Clause. Therefore, consistent with the holding of *Obergefell v. Hodges* and consistent with DHHS's own stated policy of not discriminating on the basis of sexual orientation, this court must order Defendants to follow the same review processes, policies, and procedures to evaluate applicants for foster or adoptive child placements who are: 1) unrelated, unmarried adults residing together, 2) gay and lesbian individuals, 3) gay and lesbian couples, 4) heterosexual individuals, and 5) heterosexual married couples.

CONCLUSION

IT IS THEREFORE ORDERED, ADJUDGED, AND DECREED that Plaintiffs' motion for summary judgment is granted and sustained. Defendants' motion for summary judgment is denied and overruled. The court specifically grants the relief here enumerated:

1. Memo #1-95 is ordered rescinded, and is ordered stricken or replaced with the current

policy; and consistent with the stated policy of DHHS, the Defendants and those acting in concert

with them are enjoined from enforcing Memo #1-95 and/or applying a categorical bar to gay and

lesbian individuals, gay and lesbian couples, and unrelated, unmarried adults residing together

seeking to be licensed as foster care parents or to adopt a state ward.

2. Defendants and those acting in concert with them are ordered to follow the same review

processes, policies, and procedures to evaluate applicants for foster or adoptive child placements

who are: 1) unrelated, unmarried adults residing together, 2) gay and lesbian individuals, 3) gay

and lesbian couples, 4) heterosexual individuals, and 5) heterosexual married couples.

Costs of this action are taxed to Defendants.

A copy of this order is sent to counsel for the Plaintiffs and to counsel for Defendants.

Dated this 5 day of August, 2015.

BY THE COURT:

Hon. John A. Colborn

District Judge