
 

 

IN THE UNITED STATES DISTRICT COURT 

FOR THE NORTHERN DISTRICT OF ALABAMA 

SOUTHERN DIVISION 

 

IN RE:  BLUE CROSS BLUE SHIELD  )  Master File No. 2:13-CV-20000-RDP 

ANTITRUST LITIGATION   ) 

(MDL No. 2406)     )  This document relates to: 

 )  2:12-cv-2532 

_________________________________________  

 )  

Jerry L. Conway, D.C., )  CONSOLIDATED THIRD 

Corey Musselman, M.D.,    )  AMENDED PROVIDER 

Charles H. Clark III, M.D.,    )  COMPLAINT 

Crenshaw Community Hospital,   ) 

Bullock County Hospital,    ) 

North Jackson Pharmacy, Inc.,   ) 

Evergreen Medical Center, L.L.C.,   ) 

Jackson Medical Center, L.L.C.,   )   
Ivy Creek of Elmore, L.L.C. d/b/a   ) 

  Elmore Community Hospital,   ) 

Ivy Creek of Butler, L.L.C. d/b/a   ) 

  Georgiana Medical Center,   ) 

Ivy Creek of Tallapoosa, L.L.C. d/b/a  ) 

  Lake Martin Community Hospital,  ) 

Luis R. Pernia, M.D.,    )  

Joseph D. Ackerson, PhD,    ) 

Janine Nesin, P.T., D.P.T., O.C.S.,   ) 

Robert W. Nesbitt, M.D.,    ) 

The San Antonio Orthopaedic Group, L.L.P., ) 

Orthopaedic Surgery Center of San  ) 

  Antonio, L.P.,     ) 

Kathleen Cain, M.D.,    ) 

Arklamiss Anesthesia, L.L.C.,   )    

Arklamiss Surgery Center, L.L.C.,   )  

John Clifton Crosby, M.D.,    )    

Louisiana Pain Care, L.L.C.,   )     

Michael Dole, M.D.,     ) 

Michael Dole, M.D., A.P.M.C.,   ) 

Michael Dole, M.D., L.L.C.,    ) 

Spine Diagnostic Center of Baton Rouge, Inc., ) 

Northwest Florida Surgery Center, L.L.C., ) 

Wini Hamilton, D.C.,    ) 

Neuromonitoring Services of America, Inc. ) 

Cason T. Hund, D.M.D.,    ) 

ProRehab, P.C.,      ) 

Texas Physical Therapy Specialists, L.L.C.,  ) 

FILED 
 2016 Nov-23  AM 09:52
U.S. DISTRICT COURT

N.D. OF ALABAMA

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 1 of 223


 

 

BreakThrough Physical Therapy, Inc.,  ) 

Dunn Physical Therapy, Inc.,   ) 

Gaspar Physical Therapy, P.C.,   ) 

Timothy H. Hendlin, D.C.,     ) 

Greater Brunswick Physical Therapy, P.A., ) 

Charles Barnwell, D.C.,    ) 

Brain and Spine, L.L.C.,    ) 

Heritage Medical Partners, L.L.C.,   ) 

Judith Kanzic, D.C.,     ) 

Brian Roadhouse, D.C.,    ) 

Julie McCormick, M.D., L.L.C.,   ) 

Harbir Makin, M.D.,    ) 

Saket K. Ambasht, M.D.,    ) 

John M. Nolte, M.D.,    ) 

Bauman Chiropractic Clinic of Northwest  ) 

  Florida, P.A.,     ) 

Joseph S. Ferezy, D.C. d/b/a Ferezy Clinic of ) 

  Chiropractic and Neurology,   ) 

Snowden Olwan Psychological Services,  ) 

and       ) 

Ear, Nose & Throat Consultants and Hearing ) 

  Services, P.L.C.,      ) 

on behalf of themselves and all others similarly ) 

situated,      ) 

       ) 

   Plaintiffs,   ) 

       ) 

v.       ) 

       ) 

Blue Cross and Blue Shield of Alabama,  ) 

Anthem, Inc.,      ) 

Health Care Service Corporation,   ) 

Cambia Health Solutions, Inc.,   ) 

CareFirst, Inc.,     ) 

Premera Blue Cross,     ) 

Premera Blue Cross Blue Shield of Alaska, ) 

Blue Cross Blue Shield of Arizona, Inc.,  ) 

USAble Mutual Insurance Company, d/b/a ) 

  Arkansas Blue Cross and Blue Shield,  ) 

Blue Cross of California d/b/a Anthem Blue ) 

  Cross,      ) 

California Physicians’ Service, Inc. d/b/a Blue ) 

  Shield of California,    ) 

Rocky Mountain Hospital and Medical  ) 

  Service, Inc., d/b/a Anthem Blue Cross and ) 

  Blue Shield of Colorado,    ) 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 2 of 223


 

 

Anthem Health Plans, Inc. d/b/a Anthem Blue ) 

  Cross and Blue Shield of Connecticut,  ) 

Highmark, Inc.,     ) 

Highmark BCBSD, Inc. d/b/a Highmark Blue ) 

  Cross Blue Shield Delaware,   ) 

Group Hospitalization and Medical  ) 

  Services, Inc. d/b/a CareFirst BlueCross  ) 

  BlueShield,      ) 

Blue Cross and Blue Shield of Florida, Inc., ) 

Blue Cross Blue Shield of Georgia, Inc.,  ) 

Hawaii Medical Service Association d/b/a   ) 

  Blue Cross and Blue Shield of Hawaii,  ) 

Blue Cross of Idaho Health Service, Inc.,  ) 

Regence BlueShield of Idaho, Inc.,   ) 

Blue Cross and Blue Shield of Illinois,  ) 

Anthem Insurance Companies, Inc. d/b/a  ) 

  Anthem Blue Cross and Blue Shield of Indiana, ) 

Wellmark, Inc. d/b/a/ Wellmark Blue Cross ) 

  and Blue Shield of Iowa,    ) 

Blue Cross and Blue Shield of Kansas, Inc. ) 

Anthem Health Plans of Kentucky, Inc.  ) 

  d/b/a Anthem Blue Cross and Blue Shield ) 

  of Kentucky,     ) 

Louisiana Health Service and Indemnity  ) 

  Company d/b/a/ Blue Cross and Blue Shield ) 

  of Louisiana,     ) 

Anthem Health Plans of Maine, Inc.,  ) 

  d/b/a Anthem Blue Cross and Blue Shield ) 

  of Maine,      ) 

CareFirst of Maryland, Inc. d/b/a CareFirst ) 

  BlueCross BlueShield,    ) 

Blue Cross Blue Shield of Massachusetts,  ) 

  Inc.,       ) 

Blue Cross Blue Shield of Michigan,  ) 

BCBSM, Inc. d/b/a/ Blue Cross and Blue  ) 

  Shield of Minnesota,    ) 

BlueCross BlueShield of Mississippi,  ) 

HMO Missouri, Inc. d/b/a Anthem Blue  ) 

  Cross and Blue Shield of Missouri,  ) 

Blue Cross Blue Shield of Kansas City, Inc., ) 

BlueCross BlueShield of Montana,   ) 

Caring for Montanans, Inc. f/k/a   )  

  Blue Cross Blue Shield of Montana, Inc.  ) 

Blue Cross Blue Shield of Nebraska,  ) 

Anthem Blue Cross and Blue Shield of Nevada, ) 

Anthem Health Plans of New Hampshire, Inc. ) 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 3 of 223


 

 

  d/b/a Anthem Blue Cross and Blue Shield of ) 

  New Hampshire,     ) 

Horizon Health Care Services, Inc. d/b/a  ) 

  Horizon Blue Cross Blue Shield of  ) 

  New Jersey,      ) 

Blue Cross and Blue Shield of New Mexico, ) 

HealthNow New York Inc.,    ) 

BlueShield of Northeastern New York,  ) 

BlueCross BlueShield of Western   ) 

  New York, Inc.     ) 

Empire HealthChoice Assurance, Inc. d/b/a ) 

  Empire BlueCross BlueShield,   ) 

Excellus Health Plan, Inc. d/b/a Excellus  ) 

  BlueCross BlueShield,    ) 

Blue Cross and Blue Shield of North Carolina, ) 

  Inc.,       ) 

Noridian Mutual Insurance Company d/b/a ) 

  Blue Cross Blue Shield of North Dakota,  ) 

Community Insurance Company d/b/a Anthem ) 

  Blue Cross and Blue Shield of Ohio,  ) 

Blue Cross and Blue Shield of Oklahoma,  ) 

Regence BlueCross BlueShield of Oregon,  ) 

Capital Blue Cross,     ) 

Highmark Health Services, Inc. d/b/a Highmark ) 

  Blue Cross Blue Shield and d/b/a Highmark ) 

  Blue Shield,      ) 

Independence Blue Cross,    ) 

Triple-S Salud, Inc.,     ) 

Blue Cross & Blue Shield of Rhode Island, ) 

BlueCross BlueShield of South Carolina  Inc., ) 

Wellmark of South Dakota, Inc. d/b/a Wellmark ) 

  Blue Cross and Blue Shield of South Dakota, ) 

BlueCross BlueShield of Tennessee, Inc.,  ) 

Blue Cross and Blue Shield of Texas,  ) 

Regence BlueCross BlueShield of Utah,  ) 

Blue Cross and Blue Shield of Vermont,  ) 

Anthem Health Plans of Virginia, Inc. d/b/a ) 

  Anthem Blue Cross and Blue Shield of  ) 

  Virginia, Inc.     ) 

Regence BlueShield,     ) 

Highmark West Virginia, Inc. d/b/a Highmark ) 

  Blue Cross Blue Shield West Virginia,  ) 

Blue Cross Blue Shield of Wisconsin d/b/a  ) 

  Anthem Blue Cross and Blue Shield of  ) 

 Wisconsin,      ) 

Blue Cross Blue Shield of Wyoming, and   )

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 4 of 223


1 

 

Blue Cross and Blue Shield Association,   ) 

       ) 

   Defendants.   ) 

_________________________________________     

 

 

CONSOLIDATED THIRD AMENDED PROVIDER COMPLAINT 

Plaintiffs, Jerry L. Conway, D.C., Charles H. Clark III, M.D., Crenshaw Community 

Hospital, Bullock County Hospital, North Jackson Pharmacy, Inc., Joseph D. Ackerson, PhD, 

Luis R. Pernia, M.D., Evergreen Medical Center, LLC, Jackson Medical Center, LLC, Ivy Creek 

of Elmore, L.L.C. d/b/a Elmore Community Hospital, Ivy Creek of Butler, L.L.C. d/b/a 

Georgiana Medical Center, Ivy Creek of Tallapoosa, L.L.C. d/b/a Lake Martin Community 

Hospital, Janine Nesin, P.T., D.P.T., O.C.S.,  Robert W. Nesbitt, M.D., Corey Musselman, M.D., 

The San Antonio Orthopaedic Group, L.L.P., Orthopaedic Surgery Center of San Antonio, L.P., 

Kathleen Cain, M.D., Arklamiss Anesthesia, L.L.C., Arklamiss Surgery Center, L.L.C., John 

Clifton Crosby, M.D., Louisiana Pain Care, L.L.C., Michael Dole, M.D., Michael Dole, M.D., 

A.P.M.C., Michael Dole, M.D., L.L.C., Spine Diagnostic Center of Baton Rouge, Inc., 

Northwest Florida Surgery Center, L.L.C., Wini Hamilton, D.C., Neuromonitoring Services of 

America, Inc., Cason T. Hund, D.M.D., ProRehab, P.C., Texas Physical Therapy Specialists, 

L.L.C., BreakThrough Physical Therapy, Inc., Dunn Physical Therapy, Inc., Gaspar Physical 

Therapy, P.C., Timothy H. Hendlin, D.C., Greater Brunswick Physical Therapy, P.A., Charles 

Barnwell, D.C., Brain and Spine, L.L.C., Heritage Medical Partners L.L.C., Judith Kanzic, D.C., 

Brian Roadhouse, D.C., Julie McCormick, M.D., L.L.C., Harbir Makin, M.D., Saket K. 

Ambasht, M.D., John M. Nolte, M.D., Bauman Chiropractic Clinic of Northwest Florida, P.A.,  

Joseph S. Ferezy, D.C. d/b/a Ferezy Clinic of Chiropractic and Neurology, Snowden Olwan 

Psychological Services, and Ear, Nose & Throat Consultants and Hearing Services, P.L.C. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 5 of 223


2 

 

(collectively “Plaintiffs” or “Provider Plaintiffs”), on behalf of themselves and all others 

similarly situated, for their Complaint against Defendants, Blue Cross and Blue Shield of 

Alabama, Anthem, Inc., Health Care Service Corporation, Cambia Health Solutions, Inc., 

CareFirst, Inc., Premera Blue Cross, Premera Blue Cross and Blue Shield of Alaska, Blue Cross 

Blue Shield of Arizona, Inc., USAble Mutual Insurance Company d/b/a Arkansas Blue Cross and 

Blue Shield, Blue Cross of California d/b/a Anthem Blue Cross, California Physicians’ Service, 

Inc. d/b/a Blue Shield of California, Rocky Mountain Hospital and Medical Service, Inc. d/b/a 

Anthem Blue Cross and Blue Shield of Colorado, Anthem Health Plans, Inc. d/b/a Anthem Blue 

Cross and Blue Shield of Connecticut, Highmark, Inc., Highmark BCBSD, Inc. d/b/a Highmark 

Blue Cross and Blue Shield Delaware, Group Hospitalization and Medical Services, Inc. d/b/a 

Carefirst BlueCross BlueShield, Blue Cross and Blue Shield of Florida, Inc., Blue Cross and 

Blue Shield of Georgia, Inc., Hawaii Medical Service Association d/b/a Blue Cross and Blue 

Shield of Hawaii, Blue Cross of Idaho Health Service, Inc., Regence BlueShield of Idaho, Inc., 

Blue Cross and Blue Shield of Illinois, Anthem Insurance Companies, Inc. d/b/a Anthem Blue 

Cross and Blue Shield of Indiana, Wellmark, Inc. d/b/a/ Wellmark Blue Cross and Blue Shield of 

Iowa, Blue Cross and Blue Shield of Kansas, Inc., Anthem Health Plans of Kentucky, Inc. d/b/a 

Anthem Blue Cross and Blue Shield of Kentucky, Louisiana Health Service and Indemnity 

Company d/b/a/ Blue Cross and Blue Shield of Louisiana, Anthem Health Plans of Maine, Inc. 

d/b/a Anthem Blue Cross and Blue Shield of Maine, CareFirst of Maryland, Inc. d/b/a CareFirst 

BlueCross BlueShield, Blue Cross and Blue Shield of Massachusetts, Inc., Blue Cross and Blue 

Shield of Michigan, BCBSM, Inc. d/b/a/ Blue Cross and Blue Shield of Minnesota, Blue Cross 

Blue Shield of Mississippi, HMO Missouri, Inc. d/b/a Anthem Blue Cross and Blue Shield of 

Missouri, Blue Cross and Blue Shield of Kansas City, Inc., Blue Cross and Blue Shield of 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 6 of 223


3 

 

Montana, Caring for Montanans, Inc. d/b/a Blue Cross and Blue Shield of Montana, Inc., Blue 

Cross and Blue Shield of Nebraska, Anthem Blue Cross and Blue Shield of Nevada, Anthem 

Health Plans of New Hampshire, Inc. d/b/a Anthem Blue Cross and Blue Shield of New 

Hampshire, Horizon Health Care Services, Inc. d/b/a Horizon Blue Cross Blue Shield of New 

Jersey, Blue Cross and Blue Shield of New Mexico, HealthNow New York Inc., Blue Shield of 

Northeastern New York, Blue Cross and Blue Shield of Western New York, Inc., Empire 

HealthChoice Assurance, Inc. d/b/a Empire Blue Cross Blue Shield, Excellus Health Plan, Inc. 

d/b/a Excellus BlueCross BlueShield, Blue Cross and Blue Shield of North Carolina, Inc., 

Noridian Mutual Insurance Company d/b/a Blue Cross Blue Shield of North Dakota, Community 

Insurance Company d/b/a Anthem Blue Cross and Blue Shield of Ohio, Blue Cross and Blue 

Shield of Oklahoma, Regence BlueCross BlueShield of Oregon, Capital Blue Cross, Highmark 

Health Services, Inc. d/b/a/ Highmark Blue Cross Blue Shield and d/b/a Highmark Blue Shield, 

Independence Blue Cross, Triple-S Salud, Inc., Blue Cross and Blue Shield of Rhode Island, 

BlueCross BlueShield of South Carolina, Inc., Wellmark of South Dakota, Inc. d/b/a Wellmark 

Blue Cross and Blue Shield of South Dakota, BlueCross BlueShield of Tennessee, Inc., Blue 

Cross and Blue Shield of Texas, Regence BlueCross BlueShield of Utah, Blue Cross and Blue 

Shield of Vermont, Anthem Health Plans of Virginia, Inc. d/b/a Anthem Blue Cross and Blue 

Shield of Virginia, Inc., Regence BlueShield, Highmark West Virginia, Inc. d/b/a Highmark 

Blue Cross Blue Shield West Virginia, Blue Cross Blue Shield of Wisconsin d/b/a Anthem Blue 

Cross and Blue Shield of Wisconsin, Blue Cross Blue Shield of Wyoming (these independent 

Blue Cross Blue Shield licensees are referred to herein collectively, as “the Blues”), and the Blue 

Cross and Blue Shield Association (“BCBSA” or the “Association”) (collectively “Defendants”)
1
 

allege violations of antitrust laws as follows: 

                                                 
1
 In addition to the Defendants listed here, the Provider Plaintiffs asserted claims against Consortium Health Plans, 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 7 of 223


4 

 

NATURE OF THE CASE 

1. Defendants, which are independent companies, have agreed with each other to 

carve the United States into “Service Areas” in which only one Blue can sell insurance, 

administer employee benefit plans or contract with healthcare providers (the “Market Allocation 

Conspiracy”).  Defendants have engaged in a horizontal market allocation, which is illegal under 

a per se, quick look or rule of reason analysis.  The quid pro quo for this illegal Market 

Allocation Conspiracy is a horizontal Price-Fixing and Boycott Conspiracy under which every 

other Blue gets the benefit of the artificially reduced prices that each Blue pays to healthcare 

providers.  The Blues get those benefits through the national programs that the Blues have 

collectively established, including the Blue Card Program and the National Accounts Programs.  

The Market Allocation Conspiracy reduces the competition that each Blue faces and allows it to 

reduce the prices that it pays to healthcare providers.  The Price Fixing and Boycott Conspiracy 

fixes those prices for all Blues, gives them the benefit of those reduced, fixed prices and further 

provides that the participating Blues will collectively boycott all Providers outside of their 

Service Areas. 

2. Plaintiffs are providers of healthcare services and/or equipment and/or supplies, 

as well as facilities where medical or surgical procedures are performed. Many of Plaintiffs’ 

patients are insured by the Blues or are included in employee benefit plans administered by the 

Blues. 

3. Defendants are the Association and the Blues, their owners and affiliated 

companies, as well as companies through which they conduct their conspiracies.  The Blues 

provide health insurance coverage for nearly 105 million people in the United States. (To 

                                                                                                                                                             
Inc. (“CHP”) and National Account Service Company, L.L.C. (“NASCO”). The Court granted summary judgment 

to NASCO and CHP. The Provider Plaintiffs reserve the right to appeal that decision. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 8 of 223


5 

 

eliminate any possible ambiguity, Provider Plaintiffs have always intended to include 

administrative services for employee benefit plans within the meaning of health insurance 

coverage for purposes of this amended complaint.) The Defendants also have developed and 

operate the most extensive Provider Networks in the United States. According to the BCBSA’s 

own estimates, more than 93% of professional providers and more than 96% of hospitals in the 

United States contract directly with the Blues.  The Defendants have agreed that they will not 

compete with each other in terms of their Provider Networks. Even when Defendants have 

significant enrollees in another Blue’s service area, including Alabama, the Defendants have 

agreed that they will not contract with Providers outside of their service areas except in limited 

circumstances. The BCBSA exists solely for the benefit of the Blues and to facilitate their 

concerted activities. 

4. In the claims related to the Market Allocation Conspiracy, Plaintiff healthcare 

providers challenge the explicit agreement reached by Defendants to divide the United States 

into what Defendants term “Service Areas” and then to allocate those geographic areas among 

the Blues, free of competition.  In the claims related to the Price Fixing and Boycott Conspiracy, 

Plaintiffs also challenge the agreement reached by Defendants to fix prices for goods, services 

and facilities rendered by healthcare providers such as Plaintiffs and to boycott the healthcare 

providers outside of their Service Areas. 

5. In furtherance of the Market Allocation Conspiracy, Defendants agreed that each 

Defendant would be allocated a defined Service Area and further agreed that each Defendant’s 

ability to operate and to generate revenue outside its geographic Service Area would be severely 

restricted.  Accordingly, Defendants have agreed to an allocation of markets and have agreed not 

to compete with each other within those markets. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 9 of 223


6 

 

6. The Blues, which are organized and operated independently, constitute potential 

competitors and, absent the Market Allocation Conspiracy, the Blues would, in fact, compete, 

including in Alabama.  The BCBSA readily admits on its own website that the Blues are 

“independent companies” that operate in “exclusive geographic areas.” www.bcbsa/healthcare-

news/press-center.com.  In a recent trial brief filed with the United States District Court for the 

District of Columbia, Anthem, which is the largest Blue, stated that “the various Blues are not a 

single firm; notwithstanding their participation in the BCBSA, they are separate firms that at 

times compete with one another and that at all times separately seek to maximize their own 

profits.” United States v. Anthem, Inc., No. 16-cv-1493, Doc. No. 324 at 10 (filed Nov. 10, 

2016) (“Anthem Brief”).  Defendants’ agreement to allocate markets is a horizontal restraint in 

violation of Section 1 of the Sherman Act. 

7. The Market Allocation Conspiracy has significantly decreased competition in the 

markets for healthcare financing, including the markets for healthcare insurance and healthcare 

services, all of which are discussed more fully below.  For example, Blue Cross and Blue Shield 

of Alabama controls access to more than 90% of privately insured or administered (in this 

amended complaint Plaintiffs will use insured to refer to administered as well as insured patients 

unless otherwise indicated) patients in the State of Alabama, and providers cannot contract with 

other Blue plans except in very limited circumstances.  As a result, healthcare providers, 

including Plaintiffs, are paid much less than they would be absent the BCBS Market Allocation 

Conspiracy.  Healthcare providers who contract with the Blues are also subjected to less 

favorable terms than they would be absent the conspiracy.  The BCBS Market Allocation 

Conspiracy is a per se violation, as well as being a violation under the quick look and rule of 

reason analysis of Section 1 of the Sherman Act. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 10 of 223

http://www.bcbsa/healthcare-news/press-center.com
http://www.bcbsa/healthcare-news/press-center.com


7 

 

8. Defendants have further exploited the market dominance they have secured 

through the Market Allocation Conspiracy by entering into a Price Fixing and Boycott 

Conspiracy, under which the Defendants divide the excess profits that they achieve through their 

illegal anticompetitive conduct.   In furtherance of the Price Fixing and Boycott Conspiracy, each 

Defendant has agreed to participate in each national program that the Blues adopt, including the 

Blue Card Program and the National Accounts Programs.  The Blue Card Program applies when 

a subscriber of one of the Defendants receives healthcare services within the Service Area of 

another Defendant.  In the Blue Card Program the subscriber’s Blue is the Home Plan and the 

Defendant Blue with the Service Area where the healthcare goods, services or facilities are 

provided is the Host Plan.  The National Accounts Programs function in a similar manner.  

National Accounts Programs generally apply to employee benefit plans with subscribers in 

multiple states.  The Defendant Blue that administers the employee benefit plan is the Control 

Plan, and the other Blues in whose Service Areas where the subscribers receive healthcare goods, 

services or facilities are Participating Plans.  These Programs and others have been established 

by a horizontal agreement between the Blues.  The Blue Card Program is managed by a 

Committee of Blues sitting on the Inter-Plan Programs Committee.  The National Accounts 

Programs are either established based on horizontal agreements between the Blues or managed 

through the Blue Card Program.  The excess profits from these Programs are then divided among 

the Blues. The national programs including the Blue Card Program and the National Accounts 

Programs lock in the fixed, discounted reimbursement rates that each Defendant achieves 

through market dominance in its Service Area and makes those subcompetitive rates available to 

all other Blues without the need for negotiation or contracting.  The other national programs add 

to the Blues’ market power and/or are anticompetitive.  Accordingly, Defendants have fixed the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 11 of 223


8 

 

prices for healthcare reimbursement in each Service Area.  These fixed prices are then enforced 

through a horizontal agreement between the Blues.  Under that horizontal agreement the Blues 

collectively enforce the fixed prices; the Host Plans and the Participating Plans recoup any 

payments that the Home or Control Plans make above the fixed prices.  Part of the agreement for 

the participation in the National Accounts Program is that each Control Blue will not negotiate 

directly with providers outside its Service Area except in a contiguous area. As a result, a 

healthcare provider who renders services or supplies goods or facilities to a patient who is 

insured or administered by a Defendant in another Service Area receives significantly lower 

reimbursement than the healthcare provider would receive absent the Price Fixing and Boycott 

Conspiracy.  Many of the Defendants have large numbers of enrollees or members outside of 

their service areas. Rather than forming competing networks of providers in other service areas, 

the Defendants pay the Home Plan a kickback, called an Access Fee, and thereby share the 

excess profits they achieve through the sub-competitive prices that the Defendants pay to 

Providers. The BCBS Price Fixing and Boycott Conspiracy is a violation of Section 1 of the 

Sherman Act under a per se, quick look and/or rule of reason analysis. 

9. One goal of the Blues’ actions is to create or maintain monopsony power in the 

markets for health care services, facilities, and goods, and thus the Blues have conspired to 

monopsonize those markets. In many geographic areas, the Blues have successfully created or 

maintained monopsony power, or have created a dangerous probability of achieving monopsony 

power. This conduct violates Section 2 of the Sherman Act. 

10. Defendants’ actions have significantly injured Plaintiffs and other healthcare 

providers.  It is textbook economics that when there is more competition among insurers to 

create provider networks, including competition among the Blues, providers will be paid more.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 12 of 223


9 

 

Defendants’ agreements have also harmed competition by decreasing the options available to 

healthcare consumers.  Fewer health insurance companies are competing in each Service Area.  

Fewer healthcare professionals are practicing, especially in primary care, than would be 

practicing in a competitive market because of the lower than competitive prices that the Blues 

pay.  Their output has been diminished.  In addition, many hospitals and other healthcare 

facilities are closing or reducing services or are not expanding to provide additional services as a 

result of the Blues’ low prices.  The only beneficiaries of Defendants’ antitrust violations are 

Defendants themselves.  Absent injunctive relief, Defendants’ antitrust violations will continue 

unabated to the detriment of competition and to the harm of healthcare providers. 

JURISDICTION, VENUE AND PERSONAL JURISDICTION 

11. Plaintiffs’ federal antitrust claims are instituted under Sections 1 and 2 of the 

Sherman Act, 15 U.S.C. §§ 1 and 2, and Sections 4 and 16 of the Clayton Act, 15 U.S.C. §§ 15 

and 26.  This Court has subject matter jurisdiction over this action pursuant to 28 U.S.C. 

§§ 1331, 1337 and 1367. 

12. Several allegations in this complaint support this Court’s personal jurisdiction 

over Defendants.  First, some of the Defendants including Blue Cross and Blue Shield of 

Alabama and Blue Cross Blue Shield of Mississippi have entered into contracts with healthcare 

providers in Alabama.  Second, all of Defendants have significant business in and contacts with 

Alabama through the national programs including the Blue Card Program, the National Accounts 

Programs, and the Inter-Plan Medicare Advantage Program, both in terms of Defendants’ 

subscribers who receive healthcare goods, services and facilities in Alabama, and in terms of 

subscribers from Blue Cross and Blue Shield of Alabama, who receive treatment in their Service 

Areas with all the Defendants dividing revenue resulting from those goods, services and 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 13 of 223


10 

 

facilities.  Third, all of the Defendants have conspired with Blue Cross and Blue Shield of 

Alabama. 

13. Therefore, this Court has personal jurisdiction over Defendants under Section 12 

of the Clayton Act, 15 U.S.C. § 22, because the Defendants transact business in this District. 

This Court also has personal jurisdiction under the conspiracy theory of jurisdiction under 

Alabama law because Defendants participated in a conspiracy in which at least one conspirator 

committed overt acts in Alabama in furtherance of the conspiracy, J&M Assocs. v. Callahan, No. 

07-0883-CG-C, 2011 U.S. Dist. LEXIS 131752, at *11 (S.D. Ala. Nov. 15, 2011), and under 

Alabama’s long-arm statute, Ala. R. Civ. P. 4.2(b), because the Defendants’ payments to 

Alabama health care providers to treat Alabama patients constitute minimum contacts with 

Alabama, and the exercise of personal jurisdiction comports with the Due Process Clause of the 

Fourteenth Amendment. 

14. Venue is proper in this District under Section 12 of the Clayton Act, 15 U.S.C. 

§ 22 because Defendants transact business in this District, and 28 U.S.C. § 1391, because a 

significant part of the events, acts and omissions giving rise to this action occurred in the 

District. 

INTERSTATE COMMERCE 

15. The activities of Defendants that are the subject of this Complaint are within the 

flow of, and have substantially affected, interstate trade and commerce. 

16. Many of the healthcare providers, including Plaintiffs, provide services, supplies, 

or equipment to persons who reside in other states.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 14 of 223


11 

 

17. The national programs including the Blue Card Program, the National Accounts 

Programs, and the Inter-Plan Medicare Advantage Program are involved in interstate commerce 

and transaction for healthcare services.  

18. Plaintiffs and other healthcare providers have used interstate banking facilities 

and have purchased substantial quantities of goods and services across state lines for use in 

providing healthcare services to individuals. 

PLAINTIFFS 

 

19. Plaintiff Jerry L. Conway, D.C. is a chiropractor and a citizen of Brent, Alabama.  

Dr. Conway practiced for thirty-eight years before his retirement in 2010.  During the relevant 

time period, Dr. Conway provided medically necessary, covered services to patients insured by 

Blue Cross and Blue Shield of Alabama or who are included in employee benefit plans 

administered by Blue Cross and Blue Shield of Alabama pursuant to his in-network contract with 

BCBS-AL, and billed BCBS-AL for the same.  Dr. Conway was paid less for those services than 

he would have been but for Defendants’ anticompetitive conduct and has been injured by 

Defendants’ conduct as a result thereof.  On information and belief, Dr. Conway has also 

provided medically necessary, covered services to other Blue Cross and Blue Shield Plan 

enrollees through national programs, has billed for same, and has been paid less for those 

services than he would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Dr. Conway has been injured in his business or property as a result of Defendants’ 

violations of the antitrust laws. 

20. Plaintiff Charles H. Clark III, M.D. is a neurosurgeon and a citizen of 

Birmingham, Alabama.  Dr. Clark has provided medically necessary, covered services to patients 

insured by Blue Cross and Blue Shield of Alabama or who are included in employee benefit 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 15 of 223


12 

 

plans administered by Blue Cross and Blue Shield of Alabama pursuant to his in-network 

contract with BCBS-AL, and billed BCBS-AL for the same. Dr. Clark is not seeking damages 

for the period before June 24, 2013.  Dr. Clark was paid less for those services than he would 

have been but for Defendants’ anticompetitive conduct and has been injured by Defendants’ 

conduct as a result thereof.  On information and belief, Dr. Clark has also provided medically 

necessary, covered services to other Blue Cross and Blue Shield Plan enrollees through national 

programs, has billed for same, and has been paid less for those services than he would have been 

but for Defendants’ anticompetitive conduct.  As set forth herein, Dr. Clark has been injured in 

his business or property as a result of Defendants’ violations of the antitrust laws. 

21. Plaintiff Bullock County Hospital is a general medicine and surgical hospital in 

Union Springs, Alabama.  During the relevant time period, Bullock County Hospital provided 

facilities and medically necessary, covered services to enrollees of Blue Cross and Blue Shield of 

Alabama pursuant to its in-network contract with BCBS-AL, and billed BCBS-AL for the same.  

Bullock County Hospital was paid less for those services than it would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Bullock County Hospital has also provided facilities and 

medically necessary, covered services to other Blue Cross and Blue Shield Plan enrollees 

through national programs, has billed for same, and has been paid less for those facilities and 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Bullock County Hospital has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws. 

22. Plaintiff Crenshaw Community Hospital is a non-profit, general medicine hospital 

in Luverne, Alabama.  During the relevant time period, Crenshaw Community Hospital provided 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 16 of 223


13 

 

facilities and medically necessary, covered services to enrollees of Blue Cross and Blue Shield of 

Alabama pursuant to its in-network contract with BCBS-AL, and billed BCBS-AL for the same.  

Crenshaw Community Hospital was paid less for those services than it would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Crenshaw Community Hospital has also provided facilities 

and medically necessary, covered services to other Blue Cross and Blue Shield Plan enrollees 

through national programs, has billed for same, and has been paid less for those facilities and 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Crenshaw Community Hospital has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws. 

23. Plaintiff North Jackson Pharmacy, Inc. is a pharmacy in Stevenson, Alabama.  

During the relevant time period, North Jackson Pharmacy provided medically necessary, covered 

goods and services to patients insured by Blue Cross and Blue Shield of Alabama or who are 

included in employee benefit plans administered by Blue Cross and Blue Shield of Alabama 

pursuant to its in-network contract with BCBS-AL, and billed BCBS-AL for the same.  North 

Jackson Pharmacy was paid less for those goods and services than it would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, North Jackson Pharmacy has also provided medically 

necessary, covered goods and services to other Blue Cross and Blue Shield Plan enrollees 

through national programs, has billed for same, and has been paid less for those goods and 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, North Jackson Pharmacy has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 17 of 223


14 

 

24. Plaintiff Jackson Medical Center, LLC is a general medicine and acute care 

hospital in Jackson, Alabama.  During the relevant time period, Jackson Medical Center provided 

facilities and medically necessary, covered services to enrollees of Blue Cross and Blue Shield of 

Alabama pursuant to its in-network contract with BCBS-AL, and billed BCBS-AL for the same.  

Jackson Medical Center was paid less for those services than it would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Jackson Medical Center has also provided facilities and 

medically necessary, covered services to other Blue Cross and Blue Shield Plan enrollees 

through national programs, has billed for same, and has been paid less for those facilities and 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Jackson Medical Center has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws. 

25. Plaintiff Evergreen Medical Center, LLC is a general medicine and acute care 

hospital in Evergreen, Alabama.  During the relevant time period, Evergreen Medical Center 

provided facilities and medically necessary, covered services to enrollees of Blue Cross and Blue 

Shield of Alabama pursuant to its in-network contract with BCBS-AL, and billed BCBS-AL for 

the same.  Evergreen Medical Center was paid less for those services than it would have been but 

for Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Evergreen Medical Center has also provided facilities and 

medically necessary, covered services to other Blue Cross and Blue Shield Plan enrollees 

through national programs, has billed for same, and has been paid less for those facilities and 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 18 of 223


15 

 

herein, Evergreen Medical Center has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws. 

26. Plaintiff Ivy Creek of Elmore, LLC d/b/a Elmore Community Hospital is a 

general medicine and acute care hospital in Wetumpka, Alabama.  During the relevant time 

period, Elmore Community Hospital provided facilities and medically necessary, covered 

services to enrollees of Blue Cross and Blue Shield of Alabama pursuant to its in-network 

contract with BCBS-AL, and billed BCBS-AL for the same.  Elmore Community Hospital was 

paid less for those services than it would have been but for Defendants’ anticompetitive conduct 

and has been injured by Defendants’ conduct as a result thereof.  On information and belief, 

Elmore Community Hospital has also provided facilities and medically necessary, covered 

services to other Blue Cross and Blue Shield Plan enrollees through national programs, has billed 

for same, and has been paid less for those facilities and services than it would have been but for 

Defendants’ anticompetitive conduct.  As set forth herein, Elmore Community Hospital has been 

injured in its business or property as a result of Defendants’ violations of the antitrust laws. 

27. Plaintiff Ivy Creek of Butler, LLC d/b/a Georgiana Medical Center is a general 

medicine and acute care hospital in Georgiana, Alabama.  During the relevant time period, 

Georgiana Medical Center provided facilities and medically necessary, covered services to 

enrollees of Blue Cross and Blue Shield of Alabama pursuant to its in-network contract with 

BCBS-AL, and billed BCBS-AL for the same.  Georgiana Medical Center was paid less for 

those services than it would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof.  On information and belief, Georgiana 

Medical Center has also provided facilities and medically necessary, covered services to other 

Blue Cross and Blue Shield Plan enrollees through national programs, has billed for same, and 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 19 of 223


16 

 

has been paid less for those facilities and services than it would have been but for Defendants’ 

anticompetitive conduct.  As set forth herein, Georgiana Medical Center has been injured in its 

business or property as a result of Defendants’ violations of the antitrust laws. 

28. Plaintiff Ivy Creek of Tallapoosa, LLC d/b/a Lake Martin Community Hospital is 

a general medicine and acute care hospital in Dadeville, Alabama.  During the relevant time 

period, Lake Martin Community Hospital provided facilities and medically necessary, covered 

services to enrollees of Blue Cross and Blue Shield of Alabama pursuant to its in-network 

contract with BCBS-AL, and billed BCBS-AL for the same.  Lake Martin Community Hospital 

was paid less for those services than it would have been but for Defendants’ anticompetitive 

conduct and has been injured by Defendants’ conduct as a result thereof.  On information and 

belief, Lake Martin Community Hospital has also provided facilities and medically necessary, 

covered services to other Blue Cross and Blue Shield Plan enrollees through national programs, 

has billed for same, and has been paid less for those facilities and services than it would have 

been but for Defendants’ anticompetitive conduct.  As set forth herein, Lake Martin Community 

Hospital has been injured in its business or property as a result of Defendants’ violations of the 

antitrust laws. 

29. Plaintiff Robert W. Nesbitt, M.D. is an interventional pain medicine specialist and 

a citizen of Birmingham, Alabama.  During the relevant time period, Dr. Nesbitt provided 

medically necessary, covered services to patients insured by Blue Cross and Blue Shield of 

Alabama or who are included in employee benefit plans administered by Blue Cross and Blue 

Shield of Alabama pursuant to his in-network contract with BCBS-AL, and billed BCBS-AL for 

the same.  Dr. Nesbitt was paid less for those services than he would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 20 of 223


17 

 

thereof.  On information and belief, Dr. Nesbitt has also provided medically necessary, covered 

services to other Blue Cross and Blue Shield Plan enrollees through national programs, has billed 

for same, and has been paid less for those services than he would have been but for Defendants’ 

anticompetitive conduct.  As set forth herein, Dr. Nesbitt has been injured in his business or 

property as a result of Defendants’ violations of the antitrust laws. 

30. Plaintiff Janine Nesin, P.T., D.P.T., O.C.S. is a physical therapist and a resident of 

Huntsville, Alabama. During the relevant time period, Dr. Nesin provided medically necessary, 

covered services to patients insured by BCBS-AL, or who are included in employee benefit plans 

administered by BCBS-AL pursuant to her in-network contract with BCBS-AL, and billed 

BCBS-AL for the same.  Dr. Nesin was paid less for those services than it would have been but 

for Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Dr. Nesin has also provided medically necessary, covered 

services to other Blue Cross and Blue Shield Plan enrollees through national programs, has billed 

for same, and has been paid less for those services than she would have been but for Defendants’ 

anticompetitive conduct.  As set forth herein, Dr. Nesin has been injured in her business or 

property as a result of Defendants’ violations of the antitrust laws. 

31. Plaintiff Joseph D. Ackerson, PhD is a neuropsychologist located in Vestavia 

Hills, Alabama.  During the relevant time period, Dr. Ackerson provided medically necessary, 

covered services to patients insured by BCBS-AL or who are included in employee benefit plans 

administered by BCBS-AL pursuant to his in-network contract with BCBS-AL, and billed 

BCBS-AL for the same.  Dr. Ackerson was paid less for those services than he would have been 

but for Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a 

result thereof. On information and belief, Dr. Ackerson has also provided medically necessary, 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 21 of 223


18 

 

covered services to other Blue Cross and Blue Shield Plan enrollees through national programs, 

has billed for same, and has been paid less for those services than he would have been but for 

Defendants’ anticompetitive conduct.  As set forth herein, Dr. Ackerson has been injured in his 

business or property as a result of Defendants’ violations of the antitrust laws. 

32. Plaintiff Luis R. Pernia, M.D. is a plastic surgeon and a citizen of Tuscaloosa, 

Alabama.  During the relevant time period, Dr. Pernia provided medically necessary, covered 

services to patients insured by Blue Cross and Blue Shield of Alabama or who are included in 

employee benefit plans administered by Blue Cross and Blue Shield of Alabama pursuant to his 

in-network contract with BCBS-AL, and billed BCBS-AL for the same.  Dr. Pernia was paid less 

for those services than he would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On information and belief, Dr. Pernia 

has also provided medically necessary, covered services to other Blue Cross and Blue Shield 

Plan enrollees through national programs, has billed for same, and has been paid less for those 

services than he would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Dr. Pernia has been injured in his business or property as a result of Defendants’ 

violations of the antitrust laws. 

33. Plaintiffs provide healthcare services and/or equipment and/or supplies, as well as 

facilities where medical or surgical procedures are performed, to patients who are insured by a 

Blue or who are included in an employee benefit plan administered by a Blue.  Plaintiffs are 

entitled to payment for their services, equipment, supplies or for use of their facilities either 

pursuant to a contractual agreement with one of the Defendants or pursuant to assignments from 

patients who are covered by a plan that is insured and administered by a Blue.  All Plaintiffs 

have been paid less than they would have been paid absent Defendants’ violation of the antitrust 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 22 of 223


19 

 

laws.  All Plaintiffs have a right to bring these claims.  But for Defendants’ agreements not to 

compete, out-of-network providers would have been offered the ability to contract with the Blues 

at more competitive rates.  Accordingly, all Plaintiffs have standing and all have sustained 

antitrust injury. 

34. Certain of the named Provider Plaintiffs in this action, Charles H. Clark III, M.D., 

Robert W. Nesbitt, M.D., and Luis R. Pernia, M.D. (“the Alabama Love Providers”), all medical 

doctors, were members of the Settlement classes in class settlements with some of the 

Defendants consummated in the Southern District of Florida before Judge Moreno.  The San 

Antonio Orthopaedic Group opted-out of the Love Settlement but not the related WellPoint, 

Highmark and Capital settlements in the Southern District of Florida. The San Antonio 

Orthopaedic Group is pursuing claims against the Releasing Parties in the Love Settlement.  For 

purposes of this Complaint, those Providers who were members of the Settlement Classes listed 

above do not bring claims against any of the released parties in those Settlements.  As this issue 

is currently being litigated in Musselman v. Blue Cross Blue Shield of Alabama, Case No. 1:13-

cv-20050-FAM (S.D. Fla.); Case No. 13-14250-AA (11th Cir.), the Alabama Love Providers 

wish to allege here that: 

a. they seek to preserve their claims against the Released Parties in those 

Settlements as they do not believe the claims alleged in this Complaint were 

released by those Settlements, because of the timing, scope or coverage of those 

releases.  Accordingly, those claims would be included in this Complaint but for 

the Defendants’ insistence that if the claims are alleged here, they will 

immediately seek to have the Alabama Love Providers held in contempt of the 

injunctions entered by Judge Moreno.  The Musselman action has been 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 23 of 223


20 

 

undertaken in good faith and Plaintiffs believe that litigation will toll any 

applicable statute of limitations; 

b. they intend to amend to add claims against the Released Parties who are 

Defendants once the Musselman litigation is resolved in their favor; 

c. they continue to pursue their Sherman Act claims against the “Non-Released 

Blues” (listed below) who were not Releasing Parties in the Southern District of 

Florida and for whom there is no argument that any class-wide claims were 

previously released or are subject to any injunction in the Southern District of 

Florida.   

35. The list of Non-Released Blues (described above) includes: Blue Cross Blue 

Shield of Arizona, Arkansas Blue Cross and Blue Shield, Blue Shield of California, Highmark 

Blue Cross Blue Shield Delaware, Blue Cross of Idaho, Blue Cross and Blue Shield of Kansas, 

Blue Cross Blue Shield of Kansas City, Blue Cross Blue Shield of Nebraska, HealthNow, 

Noridian Mutual Insurance Co. d/b/a Blue Cross Blue Shield of North Dakota, Blue Cross and 

Blue Shield of Vermont, Blue Cross Blue Shield of Wyoming, and Premier Health, Inc.  

Additionally, while Excellus entered a settlement in New York state court, it did not obtain a 

release for any doctors other than those in New York, and that release does not affect the claims 

made in this amended complaint.  Excellus is therefore also treated as a Non-Released Blue for 

purposes of this Complaint. 

36. As is noted in the Plaintiffs’ allegations, at least one of the named Physician 

Provider Plaintiffs opted out of the Love Settlement in Florida.  Those non-Settling physician 

Plaintiffs pursue claims on behalf of the class against all of the Defendants who were released in 

Love action. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 24 of 223


21 

 

37. The Agreements between various Defendants and some of the named Provider 

Plaintiffs contain what Defendants, including Blue Cross and Blue Shield of Alabama, will likely 

argue are binding arbitration provisions.  Plaintiffs do not believe that these arbitration 

provisions can or would govern the claims brought in this lawsuit.  Nevertheless, for purposes of 

this Complaint, those Plaintiffs with arbitration agreements covering the claims or parties at issue 

in this litigation expressly only bring suit against those Defendants who are not parties to the 

arbitration provisions in their agreements.  For instance, a Provider with an arbitration provision 

in her contract with Blue Cross and Blue Shield of Alabama is not asserting claims against Blue 

Cross and Blue Shield of Alabama, but rather is only pursuing her Sherman Act Section 1 claims 

against all Defendants other than Blue Cross and Blue Shield of Alabama, none of whom are 

parties to her agreement. 

DEFENDANTS 

38. Defendant Blue Cross and Blue Shield of Alabama is the health insurance 

company operating under the Blue Cross and Blue Shield trademarks and trade names in 

Alabama.  Blue Cross and Blue Shield of Alabama is by far the largest provider of healthcare 

insurance and administrative services for health plans in Alabama, providing coverage to more 

than three million people.  The principal headquarters for Blue Cross and Blue Shield of 

Alabama is located at 450 Riverchase Parkway East, Birmingham, Alabama.  Blue Cross and 

Blue Shield of Alabama is referred to as “Blue Cross and Blue Shield of Alabama” or “BCBS-

AL” in this Complaint.  

39. Defendant Anthem, Inc. (formerly Wellpoint, Inc.) is an Indiana corporation with 

its corporate headquarters located at 120 Monument Circle, Indianapolis, Indiana 46204.  

Anthem, Inc., its subsidiaries, including Anthem Insurance Companies, Inc., Anthem Holding 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 25 of 223


22 

 

Company, LLC, Anthem Holding Corp., Anthem Southeast, Inc., and WellPoint Holding Corp., 

and its health care insurance companies, are collectively referred to as “Anthem” in this 

Complaint.  Anthem, the largest licensee within the BCBSA, is a publicly-traded, for-profit 

company.  By some measures Anthem is the largest health benefits company in the nation with 

more than 37 million enrollees in its affiliated health plans.   According to its website, one in 

nine Americans is an Anthem member, and Anthem is contracted with 93% of the physicians and 

96% of hospitals nationwide through the Blue Card Program.  Anthem, by and through its 

subsidiaries and affiliated companies, operates Blues in fourteen states, including California, 

Colorado, Connecticut, Georgia, Indiana, Kentucky, Maine, Missouri, Nevada, New Hampshire, 

New York, Ohio, Virginia, and Wisconsin.  

40. Defendant Health Care Service Corporation, an Illinois Mutual Legal Reserve 

Company, is an Illinois corporation with its corporate headquarters located at 300 East Randolph 

Street, Chicago, IL 60601-5099.  With more than 15 million enrollees, Health Care Service 

Corporation is the largest customer-owned health insurer in the United States.  Health Care 

Service Corporation does business as Blue Cross and Blue Shield of Illinois, Blue Cross and 

Blue Shield of New Mexico, Blue Cross and Blue Shield of Oklahoma, Blue Cross and Blue 

Shield of Texas, and Blue Cross and Blue Shield of Montana.  In each of its five Blue service 

areas, Health Care Service Corporation exercises market dominance.  Health Care Service 

Corporation, its subsidiaries and health care plans are collectively referred to as “HCSC” in this 

Complaint. 

41. Defendant Cambia Health Solutions, Inc. is an Oregon corporation with its 

corporate headquarters located at 100 SW Market Street, Portland, OR 97201.  Formerly known 

as The Regence Group, Inc., Cambia Health Solutions, Inc. officially changed its name in 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 26 of 223


23 

 

November 2011.  Cambia Health Solutions, Inc. is the largest health insurer in the Northwest or 

Intermountain Region, serving more than 2 million enrollees through its subsidiaries and 

affiliated health plans.  Cambia Health Solutions, Inc., through its subsidiary companies and its 

affiliated companies, including Regence BlueCross BlueShield of Oregon, Regence BlueShield,, 

Regence BlueCross BlueShield of Utah, and Regence BlueShield of Idaho, exercises market 

dominance as a Blue in its states of operation or within areas of those states.  Cambia Health 

Solutions, Inc., its subsidiaries, and affiliated companies are collectively referred to as “Cambia 

Health” or “Cambia” in this Complaint. 

42. Defendant CareFirst, Inc. is a Maryland corporation with its corporate 

headquarters located at 10455 and 10453 Mill Run Circle, Owings Mills, MD 21117.  With 

approximately 3.2 million enrollees, CareFirst, Inc., through its subsidiaries Defendants 

CareFirst of Maryland, Inc. and Group Hospitalization and Medical Services, Inc., is the largest 

health care insurer in the Mid-Atlantic Region.  Through its subsidiaries and affiliated 

companies, CareFirst, Inc. exercises market dominance as a Blue in Maryland, the District of 

Columbia, and Virginia, or within areas of those states.  CareFirst, Inc., its subsidiaries and 

affiliated companies are collectively referred to as “CareFirst” in this Complaint. 

43. Defendant Premera Blue Cross is a Washington corporation with its corporate 

headquarters located at 7001 220th SW, Building 1, Mountlake Terrace, WA 98043.  Premera 

Blue Cross is the parent corporation of a number of subsidiaries that provide health care 

financing to approximately 2 million enrollees in Alaska and Washington.  Premera Blue Cross 

does business in Washington as Premera Blue Cross and in Alaska as Premera Blue Cross Blue 

Shield of Alaska.  Premera Blue Cross, its subsidiaries and affiliated companies are collectively 

referred to as “Premera Blue Cross” or “Premera” in this Complaint.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 27 of 223


24 

 

44. Defendant Premera Blue Cross Blue Shield of Alaska is a division of Defendant 

Premera Blue Cross with its principal place of business located at 3800 Centerpoint Drive, Suite 

940, Anchorage, AK 99503.  Premera Blue Cross Blue Shield of Alaska, its subsidiaries and 

affiliated companies are collectively referred to as “Blue Cross Blue Shield of Alaska” or 

“BCBS-AK” in this Complaint.   

45. Blue Cross Blue Shield of Arizona, Inc. is an Arizona corporation with its 

corporate headquarters located at 2444 W. Las Palmaritas Dr., Phoenix, AZ, 85021.  It is the 

parent corporation of a number of subsidiaries that provide health care financing to 

approximately 1.5 million enrollees in various health care plans in Arizona.  Blue Cross Blue 

Shield of Arizona, Inc., its subsidiaries and affiliated companies are collectively referred to as 

“Blue Cross Blue Shield of Arizona” or “BCBS-AZ” in this Complaint.   

46. Defendant USAble Mutual Insurance Company d/b/a Arkansas Blue Cross and 

Blue Shield is an Arkansas corporation with its corporate headquarters located at 601 S. Gaines 

Street, Little Rock, Arkansas 72201.  It is the parent corporation of a number of subsidiaries that 

provide health care financing to approximately 860,000 enrollees in various health care plans in 

Arkansas, or approximately one-third of Arkansans, making it the largest health insurer in the 

state.  Arkansas Blue Cross and Blue Shield, its subsidiaries and affiliated companies are 

collectively referred to as “Arkansas Blue Cross and Blue Shield” or “BCBS-AR” in this 

Complaint.  

47. Defendant Blue Cross of California d/b/a/ Anthem Blue Cross is a California 

corporation with its corporate headquarters located at 21555 Oxnard Street, Woodland Hills, CA 

91367.  It is a subsidiary of Anthem Holding Corp., which is in turn a subsidiary of Defendant 

Anthem.  Blue Cross of California is the parent corporation of a number of subsidiaries that 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 28 of 223


25 

 

provide health care financing to approximately 8.3 million enrollees in various health care plans 

in California, more than any other carrier in the state.  Blue Cross of California, its subsidiaries 

and affiliated companies are collectively referred to as “Blue Cross of California” or “BC-CA” in 

this Complaint.   

48. Defendant California Physicians’ Service, Inc. d/b/a Blue Shield of California is a 

California corporation with its corporate headquarters located at 50 Beale Street, San Francisco, 

CA 94105-1808.  It is the parent corporation of a number of subsidiaries that provide health care 

financing to over 4 million enrollees in various health care plans in California.  California 

Physicians’ Service, Inc., its subsidiaries and affiliated companies are collectively referred to as 

“Blue Shield of California” or “BS-CA” in this Complaint.   

49. Defendant Rocky Mountain Hospital and Medical Service, Inc. d/b/a Anthem 

Blue Cross and Blue Shield of Colorado in Colorado and d/b/a Anthem Blue Cross and Blue 

Shield of Nevada in Nevada is a subsidiary of Defendant Anthem and is a Colorado corporation 

with its corporate headquarters located at 700 Broadway, Suite 600, Denver, CO 80273.  It is the 

parent corporation of a number of subsidiaries that provide health care financing to enrollees 

through various health care plans in Colorado and Nevada.   

50. Defendant Anthem Blue Cross and Blue Shield of Colorado is the trade name of 

Defendant Rocky Mountain Health and Medical Service, Inc., a Colorado corporation with its 

headquarters located at 700 Broadway, Denver, CO 80273.  Anthem Blue Cross and Blue Shield 

of Colorado and its parent, Rocky Mountain Hospital and Medical Service, Inc., are subsidiaries 

of Defendant Anthem.  Anthem Blue Cross and Blue Shield of Colorado, its subsidiaries and 

affiliated companies, which provide health care financing to more than 1.3 million enrollees, are 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 29 of 223


26 

 

collectively referred to as “Anthem Blue Cross and Blue Shield of Colorado” or “BCBS-CO” in 

this Complaint.   

51. Defendant Anthem Health Plans, Inc. d/b/a Anthem Blue Cross and Blue Shield 

of Connecticut is a subsidiary of Defendant Anthem.  It is a Connecticut corporation with its 

corporate headquarters located at 108 Leigus Road, Wallingford, Connecticut 06492  and is the 

parent corporation of a number of subsidiaries that provide health care financing to 

approximately 1.5 million enrollees in various health care plans in Connecticut.  Anthem Blue 

Cross and Blue Shield of Connecticut, its subsidiaries and affiliated companies are collectively 

referred to as “Anthem Blue Cross and Blue Shield of Connecticut” or “BCBS-CT.”   

52. Defendant Highmark, Inc. is a Pennsylvania corporation with its corporate 

headquarters located at Fifth Avenue Place, 120 Fifth Avenue, Pittsburgh, PA 15222.  Highmark, 

Inc. is the parent corporation of a number of subsidiaries that provide health care financing to 5.2 

million enrollees in Pennsylvania, West Virginia and Delaware.  Highmark, Inc., its subsidiaries 

and affiliated companies are collectively referred to as “Highmark” in this Complaint.  

53. Defendant Highmark BCBSD, Inc. d/b/a Highmark Blue Cross and Blue Shield  

Delaware is a subsidiary of Highmark, Inc.  It is a Delaware corporation with its corporate 

headquarters located at 800 Delaware Avenue, Wilmington, Delaware 19801.  Highmark Blue 

Cross and Blue Shield Delaware was formerly known as Blue Cross and Blue Shield of 

Delaware.  It became affiliated with Highmark, Inc. on December 30, 2011 and changed its name 

to Highmark Blue Cross and Blue Shield Delaware in July, 2012.  Highmark Blue Cross and 

Blue Shield Delaware provides health care financing to approximately 397,000 enrollees in 

various health care plans in Delaware.  According to 2007 HealthLeaders-Interstudy figures, the 

Blue held a 56% market share in the state of Delaware.  Highmark Blue Cross and Blue Shield 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 30 of 223


27 

 

Delaware, its subsidiaries and affiliated companies are collectively referred to as “Highmark 

Blue Cross and Blue Shield Delaware” or “BCBS-DE” in this Complaint.   

54. Defendant Group Hospitalization and Medical Services, Inc. (“GHMSI”) shares 

the business name CareFirst BlueCross BlueShield with fellow Defendant CareFirst of 

Maryland, Inc. and provides health care financing in the District of Columbia, Maryland and 

areas of Virginia.  It is incorporated in the District of Columbia and is a subsidiary of CareFirst, 

Inc.  Its principal place of business is located at 10455 Mill Run Circle, Owings Mills, MD 

21117.  Group Hospitalization and Medical Services, Inc., its subsidiaries and affiliated 

companies are collectively referred to as “GHMSI” in this Complaint.   

55. Defendant Blue Cross and Blue Shield of Florida, Inc. is a Florida corporation 

with its corporate headquarters located at 4800 Deerwood Campus Parkway, Jacksonville, 

Florida 32246.  It is the parent corporation of a number of subsidiaries that provide health care 

financing to approximately 7 million enrollees in various health care plans in Florida.  Blue 

Cross and Blue Shield of Florida, its subsidiaries and affiliated companies are collectively 

referred to as “Blue Cross and Blue Shield of Florida” or “BCBS-FL” in this Complaint.  Under 

BCBSA’s rules, BCBS-FL is allowed to contract with health care providers in Alabama counties 

adjacent to Florida. 

56. Defendant Blue Cross and Blue Shield of Georgia, Inc. and its affiliated company, 

Blue Cross and Blue Shield Healthcare Plan of Georgia, Inc., a health maintenance organization, 

are subsidiaries of Defendant Anthem and are Georgia corporations with corporate headquarters 

located at 3350 Peachtree Road, N.E., Atlanta, Georgia 30326. According to a 2009 Center for 

American Progress study on health competitiveness,   Blue Cross and Blue Shield of Georgia, by 

and through its subsidiaries, controls approximately 61% of the state’s healthcare financing 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 31 of 223


28 

 

market.  Blue Cross and Blue Shield of Georgia, Inc. is the parent corporation of a number of 

subsidiaries that provide health care financing to 3.2 million enrollees in various health care 

plans in Georgia.  Blue Cross and Blue Shield of Georgia, its affiliates, including Blue Cross 

Blue Shield Healthcare Plan of Georgia, Inc., subsidiaries and health care plans are collectively 

referred to as “Blue Cross and Blue Shield of Georgia” or “BCBS-GA” in this Complaint.   

57. Defendant Hawaii Medical Service Association d/b/a Blue Cross and Blue Shield 

of Hawaii is a Hawaii corporation with its corporate headquarters located at 818 Keeaumoku 

Street, Honolulu, Hawaii 96814.  It is the parent corporation of a number of subsidiaries that 

provide health care financing to 722,000 enrollees in various health care plans in Hawaii.  

Hawaii Medical Service Association, its subsidiaries and affiliated companies are collectively 

referred to as “Hawaii Medical Service Association” or “BCBS-HI” in this Complaint.   

58. Blue Cross of Idaho Health Service, Inc. d/b/a Blue Cross of Idaho is an Idaho 

corporation with its corporate headquarters located at 3000 E. Pine Avenue, Meridian, Idaho 

83642.  It is the parent corporation of a number of subsidiaries that provide health care financing 

to 550,000 enrollees in various health care plans in Idaho.  Blue Cross of Idaho Health Service, 

Inc., its subsidiaries and affiliated companies are collectively referred to as “Blue Cross of 

Idaho” or “BC-ID” in this Complaint.   

59. Regence BlueShield of Idaho, Inc. is a subsidiary of Defendant Cambia Health 

and is an Idaho corporation with its corporate headquarters located at 1602 21st Avenue, 

Lewiston, Idaho 83501.  Regence BlueShield of Idaho is the parent corporation of a number of 

subsidiaries that provide health care financing to more than 150,000 enrollees in various health 

care plans in Idaho.  Regence BlueShield of Idaho, Inc., its subsidiaries and affiliated companies 

are collectively referred to as “Regence BlueShield of Idaho” or “BS-ID” in this Complaint.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 32 of 223


29 

 

60. Defendant Blue Cross and Blue Shield of Illinois is a division of Defendant 

HCSC with its principal place of business located at 300 East Randolph Street, Chicago, Illinois 

60601.  It is the parent of a number of subsidiaries that provide health care financing to over 7 

million enrollees in various health care plans in Illinois.  Blue Cross and Blue Shield of Illinois, 

its subsidiaries and affiliated companies are collectively referred to as “Blue Cross and Blue 

Shield of Illinois” or “BCBS-IL” in this Complaint.  

61. Defendant Anthem Insurance Companies, Inc. d/b/a Anthem Blue Cross and Blue 

Shield of Indiana is a subsidiary of Defendant Anthem.  It is an Indiana corporation with its 

corporate headquarters located at 120 Monument Circle, Indianapolis, Indiana 46204.  It is the 

parent corporation of a number of subsidiaries that provide health care financing to enrollees in 

various health care plans in Indiana.  Anthem Insurance Companies, Inc. d/b/a Blue Cross and 

Blue Shield of Indiana, its subsidiaries and affiliated companies are collectively referred to as 

“Anthem Blue Cross and Blue Shield of Indiana” or “BCBS-IN” in this Complaint. 

62. Defendant Wellmark, Inc. d/b/a Wellmark Blue Cross and Blue Shield of Iowa is 

an Iowa corporation with its headquarters located at 1331 Grand Avenue, Des Moines, IA 50309.  

It is the parent of a number of subsidiaries that provide health care financing to 1.8 million 

enrollees in Iowa.  Wellmark, Inc. d/b/a Wellmark Blue Cross and Blue Shield of Iowa, its 

subsidiaries and affiliated companies in Iowa are collectively referred to as “Blue Cross and Blue 

Shield of Iowa” or “BCBS-IA” in this Complaint.   

63. Defendant Blue Cross and Blue Shield of Kansas is a Kansas corporation with its 

corporate headquarters located at 1133 SW Topeka Boulevard, Topeka, Kansas 66629.  Blue 

Cross and Blue Shield of Kansas is the parent corporation of a number of subsidiaries, including 

Premier Health, Inc., that provide health care financing to approximately 950,000 enrollees in 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 33 of 223


30 

 

various health care plans in Kansas.  Blue Cross and Blue Shield of Kansas, its subsidiaries and 

affiliated companies are collectively referred to as “Blue Cross and Blue Shield of Kansas” or 

“BCBS-KS.”  

64. Anthem Health Plans of Kentucky, Inc. d/b/a Anthem Blue Cross and Blue Shield 

of Kentucky is a subsidiary of Defendant Anthem and is a Kentucky corporation with its 

corporate headquarters located at 13550 Triton Boulevard, Louisville, KY 40223.  It provides 

health care financing in Kentucky.  Anthem Health Plans of Kentucky, Inc., its subsidiaries and 

affiliated companies are collectively referred to as “Anthem Blue Cross and Blue Shield of 

Kentucky” or “BCBS-KY” in this Complaint.  

65. Defendant Louisiana Health Service & Indemnity Company d/b/a Blue Cross and 

Blue Shield of Louisiana is a Louisiana corporation with its corporate headquarters located at 

5525 Reitz Avenue, Baton Rouge, Louisiana 70809.  It is the parent corporation of a number of 

subsidiaries that provide health care financing to more than 1.1 million enrollees in various 

health care plans in Louisiana.  Louisiana Health Service & Indemnity Company, its subsidiaries 

and affiliated companies are collectively referred to as “Blue Cross and Blue Shield of 

Louisiana” or “BCBS-LA” in this Complaint.  

66. Defendant Anthem Health Plans of Maine, Inc. d/b/a Anthem Blue Cross and 

Blue Shield of Maine is a subsidiary of Defendant Anthem.  It is a Maine corporation with its 

corporate headquarters located at 2 Gannett Drive, South Portland, Maine 04016.  It is the parent 

corporation of a number of subsidiaries that provide health care financing to enrollees in various 

health care plans in Maine.  Anthem Health Plans of Maine, its subsidiaries and affiliated 

companies are collectively referred to as “Anthem Blue Cross and Blue Shield of Maine” or 

“BCBS-ME” in this Complaint. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 34 of 223


31 

 

67. Defendant CareFirst of Maryland, Inc. d/b/a CareFirst BlueCross BlueShield is a 

subsidiary of Defendant CareFirst and is a Maryland corporation with its corporate headquarters 

located at 10455 and 10453 Mill Run Circle, Owings Mill, Maryland 21117.  CareFirst of 

Maryland, Inc. is the parent corporation of a number of subsidiaries that provide health care 

financing to enrollees in various health care plans in Maryland.  CareFirst of Maryland, Inc., its 

subsidiaries and affiliated companies are collectively referred to as “CareFirst of Maryland” in 

this Complaint.  

68. Defendant Blue Cross and Blue Shield of Massachusetts, Inc. is a Massachusetts 

corporation with its corporate headquarters located at 401 Park Drive, Boston, Massachusetts 

02215.  It is the parent corporation of a number of subsidiaries that provide health care financing 

to approximately 2.8 million enrollees in various health care plans in Massachusetts.  Blue Cross 

and Blue Shield of Massachusetts, its subsidiaries and affiliated companies are collectively 

referred to as “Blue Cross and Blue Shield of Massachusetts” or “BCBS-MA” in this Complaint.  

69. Defendant Blue Cross and Blue Shield of Michigan is a Michigan corporation 

with its corporate headquarters located at 600 E. Lafayette Blvd., Detroit, Michigan 48226.  It is 

the parent corporation of a number of subsidiaries that provide health care financing to 

approximately 4.5 million enrollees in various health care plans in Michigan.  Blue Cross and 

Blue Shield of Michigan, its subsidiaries and affiliated companies are collectively referred to as 

“Blue Cross and Blue Shield of Michigan” or “BCBS-MI” in this Complaint.  

70. Defendant BCBSM, Inc. d/b/a Blue Cross and Blue Shield of Minnesota is a 

Minnesota corporation with its corporate headquarters located at 3535 Blue Cross Road, St. Paul, 

Minnesota 55164.  BCBSM, Inc. is a wholly owned subsidiary of Aware Integrated, Inc.  

BCBSM, Inc. is the parent corporation of a number of subsidiaries that provide health care 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 35 of 223


32 

 

financing to 2.6 million enrollees in various health care plans in Minnesota.  Blue Cross and Blue 

Shield of Minnesota, its subsidiaries and affiliated companies are collectively referred to as 

“Blue Cross and Blue Shield of Minnesota” or “BCBS-MN” in this Complaint.  

71. Defendant Blue Cross Blue Shield of Mississippi, a Mutual Insurance Company, 

is a Mississippi corporation with its corporate headquarters located at 3545 Lakeland Drive, 

Flowood, Mississippi 39232.  It is the parent corporation of a number of subsidiaries that provide 

health care financing to approximately 1 million enrollees in various health care plans in 

Mississippi.  Blue Cross and Blue Shield of Mississippi, its subsidiaries and affiliated companies 

are collectively referred to as “Blue Cross Blue Shield of Mississippi” or “BCBS-MS” in this 

Complaint.   Blue Cross Blue Shield of Mississippi contracts with providers in counties in 

Alabama that are adjacent to Mississippi. 

72. Defendant HMO Missouri, Inc. d/b/a Anthem Blue Cross and Blue Shield of 

Missouri is a subsidiary of Defendant Anthem.  It is a Missouri corporation with its corporate 

headquarters located at 1831 Chestnut Street, St. Louis, Missouri 63103.  It is the parent 

corporation of a number of subsidiaries that provide health care financing to approximately 2.8 

million enrollees in a various health care plans in Missouri.  Defendant Anthem Blue Cross and 

Blue Shield of Missouri, its subsidiaries and affiliated companies are collectively referred to as 

“Anthem Blue Cross and Blue Shield of Missouri” or “BCBS-MO” in this Complaint.  

73. Defendant Blue Cross and Blue Shield of Kansas City, Inc. is a Missouri 

corporation with its corporate headquarters located at One Pershing Square, 2301 Main Street, 

Kansas City, Missouri 64108.  It is the parent corporation of a number of subsidiaries that 

provide health care financing to approximately 900,000 enrollees in various health care plans in 

Kansas City and its suburbs in Kansas and Missouri.  Blue Cross and Blue Shield of Kansas 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 36 of 223


33 

 

City, its subsidiaries and affiliated companies are collectively referred to as “Blue Cross and 

Blue Shield of Kansas City or “BCBS – Kansas City” in this Complaint.   

74. Defendant Blue Cross and Blue Shield of Montana is a division of Defendant 

HCSC with its principal place of business at 3645 Alice Street, Helena, Montana 59604-4309.  It 

is the parent of a number of subsidiaries that provide health care financing to approximately 

240,000 enrollees in various health care plans in Montana.  Blue Cross and Blue Shield of 

Montana, its subsidiaries and affiliated companies are collectively referred to as “Blue Cross and 

Blue Shield of Montana” or “BCBS-MT” in this Complaint.  For purposes of this Complaint, 

references to Blue Cross and Blue Shield of Montana are deemed to include Caring for 

Montanans, Inc. and Blue Cross and Blue Shield of Montana, Inc. 

75. Defendant Caring for Montanans, Inc. f/k/a Blue Cross and Blue Shield of 

Montana Inc. is a Montana corporation with its corporate headquarters located at 3645 Alice 

Street, Helena, Montana 59604-4309.  When Blue Cross and Blue Shield of Montana, Inc. was 

sold to Defendant HCSC, certain of its liabilities including certain liabilities relating to litigation, 

remained with the corporation now known as Caring for Montanans, Inc. 

76. Defendant Blue Cross and Blue Shield of Nebraska is a Nebraska corporation 

with its corporate headquarters located at 1919 Aksarben Drive, Omaha, Nebraska 68180.  It is 

the parent corporation of a number of subsidiaries that provide health care financing to over 

700,000 enrollees in various health care plans in Nebraska.  Blue Cross and Blue Shield of 

Nebraska, its subsidiaries and affiliated companies are collectively referred to as “Blue Cross and 

Blue Shield of Nebraska” or “BCBS-NE” in this Complaint.   

77. Defendant Anthem Blue Cross and Blue Shield of Nevada is the trade name of 

Defendant Rocky Mountain Health and Medical Service, Inc., a Colorado corporation with its 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 37 of 223


34 

 

headquarters located at 700 Broadway, Denver, CO 80273.  Anthem Blue Cross and Blue Shield 

of Nevada has a principal place of business in Nevada located at 9133 West Russell Rd., Suite 

200, Las Vegas, NV 89148.  Anthem Blue Cross and Blue Shield of Nevada and its parent, 

Rocky Mountain Hospital and Medical Service, Inc. are subsidiaries of Defendant Anthem that 

offer health care financing in Nevada.  Anthem Blue Cross and Blue Shield of Nevada, its 

subsidiaries and affiliated companies, which provide health care financing to more than 300,000 

enrollees, are collectively referred to as “Anthem Blue Cross and Blue Shield of Nevada” or 

“BCBS-NV.”   

78. Defendant Anthem Health Plans of New Hampshire, Inc. d/b/a Anthem Blue 

Cross and Blue Shield of New Hampshire is a subsidiary of Defendant Anthem.  It is a New 

Hampshire corporation with its corporate headquarters located at 3000 Goff Falls Road, 

Manchester, New Hampshire 03111.  Anthem Health Plans of New Hampshire, Inc. is the parent 

corporation of a number of subsidiaries that provide health care financing to over 600,000 

enrollees in various health care plans in New Hampshire.  Anthem Health Plans of New 

Hampshire, Inc. d/b/a Anthem Blue Cross and Blue Shield of New Hampshire, its subsidiaries 

and affiliated companies are collectively referred to as “Anthem Blue Cross and Blue Shield of 

New Hampshire” or “BCBS-NH” in this Complaint.   

79. Defendant Horizon Healthcare Services, Inc. d/b/a Horizon Blue Cross Blue 

Shield of New Jersey is a New Jersey corporation with its corporate headquarters located at 

Three Penn Plaza East, Newark, New Jersey 07105.  It is the parent corporation of a number of 

subsidiaries that provide health care financing to 3.6 million enrollees in various health care 

plans in New Jersey.  Horizon Healthcare Services, Inc., its subsidiaries and affiliated companies 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 38 of 223


35 

 

are collectively referred to as “Horizon Blue Cross and Blue Shield of New Jersey” or “BCBS-

NJ” in this Complaint. 

80. Defendant Blue Cross and Blue Shield of New Mexico is a division of Defendant 

HCSC with its principal place of business located at 5701 Balloon Fiesta Parkway Northeast, 

Albuquerque, New Mexico 87113.  Blue Cross and Blue Shield of New Mexico is the parent of a 

number of subsidiaries that provide health care financing to 550,000 enrollees in various health 

care plans in New Mexico.  Blue Cross and Blue Shield of New Mexico, its subsidiaries and 

affiliated companies are collectively referred to as “Blue Cross and Blue Shield of New Mexico” 

or “BCBS-NM” in this Complaint.   

81. Defendant HealthNow New York, Inc. is a New York corporation with its 

corporate headquarters located at 257 West Genesee Street, Buffalo, NY 14202.  HealthNow 

New York, Inc. does business as Blue Cross Blue Shield of Western New York, Inc. and Blue 

Shield of Northeastern New York.  HealthNow New York, Inc. is the parent corporation of a 

number of subsidiaries that provide health care financing to enrollees in various health care plans 

in New York.  HealthNow New York, Inc., its subsidiaries and affiliated companies are 

collectively referred to as “HealthNow” in this Complaint.   

82. Defendant BlueShield of Northeastern New York is a division of Defendant 

HealthNow with its principal place of business located at 40 Century Hill Drive, Latham, NY 

12110.  BlueShield of Northeastern New York is the parent of a number of subsidiaries that 

provide health care financing to enrollees in various health care plans in New York.  BlueShield 

of Northeastern New York, its subsidiaries and affiliated companies are collectively referred to 

as “BlueShield of Northeastern New York” or “BS-Northeastern NY” in this Complaint.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 39 of 223


36 

 

83. BlueCross BlueShield of Western New York, Inc. is a division of Defendant 

HealthNow with its principal place of business located at 257 West Genesee Street, Buffalo, NY 

14202.  BlueCross BlueShield of Western New York is the parent of a number of subsidiaries 

that provide health care financing to more than 800,000 enrollees in various health care plans in 

New York.  BlueCross BlueShield of Western New York, Inc., its subsidiaries and affiliated 

companies are collectively referred to as “BlueCross BlueShield of Western New York” or 

“BCBS-Western NY” in this Complaint.   

84. Defendant Empire HealthChoice Assurance, Inc. d/b/a Empire BlueCross 

BlueShield is a subsidiary of Defendant Anthem.  It is a New York corporation with its corporate 

headquarters located at One Liberty Plaza, New York, NY 10006.  Empire HealthChoice 

Assurance, Inc. d/b/a Empire BlueCross BlueShield is the parent corporation of a number of 

subsidiaries that provide health care financing to nearly 6 million enrollees in various health care 

plans in New York.  Empire BlueCross BlueShield, its subsidiaries and affiliated companies are 

collectively referred to as “Empire BlueCross BlueShield” or “Empire-BCBS” in this Complaint.   

85. Defendant Excellus Health Plan, Inc. d/b/a Excellus BlueCross BlueShield is a 

subsidiary of Lifetime Healthcare, Inc. and is a New York corporation with its corporate 

headquarters located at 165 Court Street, Rochester, New York 14647.  It is the parent 

corporation of a number of subsidiaries that provide health care financing to approximately 1.5 

million enrollees in various health care plans in the state of New York.  Excellus Health Plan, 

Inc., its subsidiaries and affiliated companies are collectively referred to as “Excellus BlueCross 

BlueShield” in this Complaint.   

86. Defendant Blue Cross and Blue Shield of North Carolina, Inc. is a North Carolina 

corporation with its corporate headquarters located at 4615 University Drive, Durham, North 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 40 of 223


37 

 

Carolina 27707.  It is the parent corporation of a number of subsidiaries that provide health care 

financing to approximately 3.9 million enrollees in various health care plans in North Carolina.  

Blue Cross and Blue Shield of North Carolina, Inc., its subsidiaries and affiliated companies are 

collectively referred to as “Blue Cross and Blue Shield of North Carolina” or “BCBS-NC” in this 

Complaint.  

87. Defendant Noridian Mutual Insurance Company d/b/a Blue Cross Blue Shield of 

North Dakota is a North Dakota corporation with its corporate headquarters located at 4510 13th 

Avenue South, Fargo, ND 58121.  Noridian Mutual Insurance Company is the parent company 

of a number of subsidiaries that provide health care financing to nearly 500,000 enrollees in the 

midwestern and western United States.  Blue Cross Blue Shield of North Dakota is the parent of 

a number of subsidiaries that provide health care financing to approximately 390,000 enrollees in 

various health care plans in North Dakota.  Noridian Mutual Insurance Company d/b/a Blue 

Cross Blue Shield of North Dakota, its subsidiaries and affiliated companies are collectively 

referred to as “Blue Cross Blue Shield of North Dakota” or “BCBS-ND” in this Complaint.   

88. Defendant Community Insurance Company d/b/a Anthem Blue Cross and Blue 

Shield of Ohio is a subsidiary of Defendant Anthem.  It is an Ohio corporation with its 

headquarters located at 4361 Irwin Simpson Rd, Mason, OH 45040.  Community Insurance 

Company d/b/a Anthem Blue Cross and Blue Shield of Ohio is the parent corporation of a 

number of subsidiaries that provide health care financing to more than 3 million enrollees in 

various health care plans in Ohio.  Community Insurance Co., its subsidiaries and affiliated 

companies are collectively referred to as “Anthem Blue Cross and Blue Shield of Ohio” or 

“BCBS-OH.”   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 41 of 223


38 

 

89. Defendant Blue Cross and Blue Shield of Oklahoma is a division of Defendant 

HCSC with its principal place of business located at 1400 South Boston, Tulsa, Oklahoma 

74119.  Blue Cross and Blue Shield of Oklahoma is the parent of a number of subsidiaries that 

provide health care financing to more than 835,000 enrollees in various health care plans in 

Oklahoma. Blue Cross and Blue Shield of Oklahoma, its subsidiaries and affiliated companies 

are collectively referred to as “Blue Cross and Blue Shield of Oklahoma” or “BCBS-OK” in this 

Complaint.   

90. Defendant Regence BlueCross BlueShield of Oregon is a subsidiary of Defendant 

Cambia Health.  It is an Oregon corporation with its corporate headquarters located at 100 

SW Market Street, Portland, OR 97201.  Regence BlueCross BlueShield of Oregon is the parent 

corporation of a number of subsidiaries that provide health care financing to more than 750,000 

enrollees in various health care plans in Oregon.  Regence BlueCross BlueShield of Oregon, its 

subsidiaries and affiliated companies are collectively referred to as “Blue Cross Blue Shield of 

Oregon” or “BCBS-OR” in this Complaint.   

91. Defendant Capital BlueCross is a Pennsylvania corporation with its corporate 

headquarters located at 2500 Elmerton Avenue, Susquehanna Township, Harrisburg, PA 17177.  

It is the parent corporation of a number of subsidiaries that provide health care financing to 

approximately 1.3 million enrollees in various health care plans in Pennsylvania.  Capital 

BlueCross, its subsidiaries and affiliated companies are collectively referred to as “Capital 

BlueCross” in this Complaint.   

92. Defendant Highmark Health Services d/b/a Highmark Blue Cross Blue Shield and 

also d/b/a Highmark Blue Shield is a subsidiary of Defendant Highmark and is a Pennsylvania 

corporation with its corporate headquarters located at 1800 Center Street, Camp Hill, 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 42 of 223


39 

 

Pennsylvania 17011.  Highmark Health Services is the parent of a number of subsidiaries that 

provide health care financing to approximately 4.2 million enrollees in various health care plans 

in Pennsylvania.  Highmark Health Services, its subsidiaries and affiliated companies are 

collectively referred to as “Highmark Health Services” in this Complaint.   

93. Defendant Independence Blue Cross is a Pennsylvania corporation with its 

corporate headquarters located at 1901 Market Street, Philadelphia, Pennsylvania 19103.  It is 

the parent corporation of a number of subsidiaries that provide health care financing to 2.5 

million enrollees in Pennsylvania and 6 million nationwide.  Independence Blue Cross, its 

subsidiaries and affiliated companies are collectively referred to as “Independence Blue Cross” 

or “IBC” in this Complaint.  

94. Defendant Triple-S Salud, Inc. is a subsidiary of Triple-S Management Company 

and is a Puerto Rico corporation with its corporate headquarters located at 1441 F.D. Roosevelt 

Avenue, San Juan, Puerto Rico 00920.  It is the parent corporation of a number of subsidiaries 

that provide health care financing to 1.6 million enrollees in Puerto Rico.  Triple-S Salud, Inc., 

its subsidiaries and affiliated companies are collectively referred to as “Triple-S of Puerto Rico” 

in this Complaint.   

95. Defendant Blue Cross and Blue Shield of Rhode Island is a Rhode Island 

corporation with its corporate headquarters located at 500 Exchange Street, Providence, Rhode 

Island 02903.  It is the parent corporation of a number of subsidiaries that provide health care 

financing to approximately 600,000 enrollees in various health care plans in Rhode Island.  Blue 

Cross and Blue Shield of Rhode Island, its subsidiaries and affiliated companies are collectively 

referred to as “Blue Cross and Blue Shield of Rhode Island” or “BCBS-RI” in this Complaint. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 43 of 223


40 

 

96. Defendant BlueCross BlueShield of South Carolina, Inc. is a South Carolina 

corporation with its corporate headquarters located at 2501 Faraway Drive, Columbia, South 

Carolina 29219.  It is the parent corporation of a number of subsidiaries that provide health care 

financing to approximately one million enrollees in various health care plans in South Carolina.  

BlueCross BlueShield of South Carolina, its subsidiaries and affiliated companies are 

collectively referred to as “BlueCross BlueShield of South Carolina” or “BCBS-SC” in this 

Complaint.   

97. Defendant Wellmark of South Dakota, Inc. d/b/a Wellmark Blue Cross and Blue 

Shield of South Dakota is a South Dakota corporation with its corporate headquarters located at 

1601 W. Madison, Sioux Falls, South Dakota 57104.  Wellmark of South Dakota, Inc. is a 

subsidiary of Defendant Wellmark, Inc.  Wellmark of South Dakota, Inc. is the parent 

corporation of a number of subsidiaries that provide health care financing to 325,000 enrollees in 

South Dakota.  Wellmark of South Dakota, its subsidiaries and affiliated companies are 

collectively referred to as “Wellmark Blue Cross and Blue Shield of South Dakota” or “BCBS-

SD” in this Complaint.   

98. Defendant BlueCross BlueShield of Tennessee, Inc. is a Tennessee corporation 

with its corporate headquarters located at 1 Cameron Hill Circle, Chattanooga, Tennessee 37402.  

It is the parent corporation of a number of subsidiaries that provide health care financing to 

nearly 3 million enrollees in various health care plans in Tennessee.  BlueCross BlueShield of 

Tennessee, Inc., its subsidiaries and affiliated companies are collectively referred to as 

“BlueCross BlueShield of Tennessee” or “BCBS-TN” in this Complaint.  BCBS-TN contracts 

with health care providers in Alabama counties adjacent to Tennessee. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 44 of 223


41 

 

99. Defendant Blue Cross and Blue Shield of Texas is a division of Defendant HCSC 

with its principal place of business located at 1001 E. Lookout Drive, Richardson, Texas 75082.  

Blue Cross and Blue Shield of Texas is the parent of a number of subsidiaries that provide health 

care financing to 4.7 million enrollees in various health care plans in Texas.  Blue Cross and 

Blue Shield of Texas, its subsidiaries and affiliated companies are collectively referred to as 

“Blue Cross and Blue Shield of Texas” or “BCBS-TX” in this Complaint.   

100. Regence BlueCross BlueShield of Utah is a subsidiary of Defendant Cambia 

Health and is a Utah corporation with its corporate headquarters located at 2890 E Cottonwood 

Parkway, Salt Lake City, UT 84121.  Regence BlueCross BlueShield of Utah is the parent 

corporation of a number of subsidiaries that provide health care financing to more than 320,000 

enrollees in various health care plans in Utah.  Regence BlueCross BlueShield of Utah, its 

subsidiaries and affiliated companies are collectively referred to as “Regence BlueCross 

BlueShield of Utah” or “BCBS-UT” in this Complaint.   

101. Defendant Blue Cross and Blue Shield of Vermont is a Vermont corporation with 

its corporate headquarters located at 445 Industrial Lane, Berlin, Vermont 05602.  It is the parent 

corporation of a number of subsidiaries that provide health care financing to approximately 

200,000 enrollees in various health care plans within the state of Vermont.  Blue Cross and Blue 

Shield of Vermont, its subsidiaries and affiliated companies are collectively referred to as “Blue 

Cross and Blue Shield of Vermont” or “BCBS-VT” in this Complaint.   

102. Defendant Anthem Health Plans of Virginia, Inc. d/b/a Anthem Blue Cross and 

Blue Shield of Virginia, Inc. is a subsidiary of Defendant Anthem.  It is a Virginia corporation 

with its corporate headquarters located at 2015 Staples Mill Road, Richmond, Virginia 23230.  

Anthem Blue Cross and Blue Shield of Virginia, Inc. is the parent corporation of a number of 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 45 of 223


42 

 

subsidiaries that provide health care financing to approximately 2.2 million enrollees in various 

health care plans in Virginia.  Anthem Blue Cross and Blue Shield of Virginia, Inc., its 

subsidiaries and affiliated companies are collectively referred to as “Anthem Blue Cross and 

Blue Shield of Virginia” or “BCBS-VA” in this Complaint.   

103. Defendant Regence BlueShield in Washington is a subsidiary of Defendant 

Cambia Health and is a Washington corporation with its corporate headquarters located at 1800 

9th Avenue, Seattle, WA 98101.  Regence BlueShield in Washington is the parent corporation of 

a number of subsidiaries that provide health care financing to 770,000 enrollees in various health 

care plans in Washington.  Regence BlueShield in Washington, its subsidiaries and affiliated 

companies are collectively referred to as “Regence BlueShield (WA)” in this Complaint.   

104. Defendant Highmark West Virginia, Inc. d/b/a Highmark Blue Cross Blue Shield 

West Virginia is a subsidiary of Defendant Highmark and is a West Virginia corporation with its 

corporate headquarters located at 614 Market Square, Parkersburg, West Virginia 26101.  

Highmark Blue Cross Blue Shield West Virginia, formerly known as Mountain State Blue Cross 

Blue Shield, is the parent corporation of a number of subsidiaries that provide health care 

financing to nearly 493,000 enrollees in various health care plans in West Virginia and one 

county in Ohio.  Highmark Blue Cross Blue Shield West Virginia, its subsidiaries and affiliated 

companies are collectively referred to as “Highmark Blue Cross Blue Shield West Virginia” or 

“BCBS-WV” in this Complaint.  BCBS-WV exercises market dominance in the states of West 

Virginia and Ohio or within areas of those states. 

105. Defendant Blue Cross Blue Shield of Wisconsin d/b/a Anthem Blue Cross and 

Blue Shield of Wisconsin is a subsidiary of Defendant Anthem and is a Wisconsin corporation 

with its corporate headquarters located at 401 West Michigan Street, Milwaukee, WI 53203.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 46 of 223


43 

 

Blue Cross Blue Shield of Wisconsin, is the parent corporation of a number of subsidiaries, 

including Compcare Health Services Insurance Corporation, that provide health care financing to 

approximately 900,000 enrollees in various health care plans in Wisconsin.  Blue Cross Blue 

Shield of Wisconsin, its subsidiaries and affiliated companies are collectively referred to as 

“Blue Cross Blue Shield of Wisconsin” or “BCBS-WI” in this Complaint. 

106. Defendant Blue Cross Blue Shield of Wyoming is a Wyoming corporation with 

its company headquarters located at 4000 House Avenue, Cheyenne, WY 82001.  It is the parent 

corporation of a number of subsidiaries that provide health care financing to over 100,000 

enrollees in various health care plans in Wyoming.  Blue Cross Blue Shield of Wyoming, its 

subsidiaries and affiliated companies are collectively referred to as “Blue Cross Blue Shield of 

Wyoming” or “BCBS-WY” in this Complaint. 

107. Defendant BCBSA is a corporation organized in the State of Illinois and 

headquartered at 225 N. Michigan Avenue, Chicago, Illinois 60601.  It is owned and controlled 

by 36 Blues that operate under the Blue Cross and Blue Shield trademarks and trade names.  

BCBSA was created by the Blues and operates as the licensor.  Health insurance companies 

operating under the Blue Cross and Blue Shield trademarks and trade names provide health 

insurance coverage for nearly 105 million - or one in three - Americans.  BCBSA itself does not 

provide health care financing and does not contract with health care providers, but it operates to 

create consistency and cooperation among its 36 members.  It is owned and controlled by its 

members and is governed by a board of directors, two-thirds of which must be composed of 

either plan chief executive officers or plan board members.  The 36 Blues fund Defendant 

BCBSA.  

FACTUAL ALLEGATIONS 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 47 of 223


44 

 

The Defendants 

108. Defendants are independent health insurance companies that operate and offer 

healthcare coverage in all 50 states, the District of Columbia and Puerto Rico, and cover nearly 

105 million Americans.  Defendants also operate the most extensive Provider Networks in the 

United States. According to the BCBSA, more than 96% of hospitals and 93% of professional 

providers contract with one of the Defendants nationwide – “more than any other insurer.”  Other 

Blues estimate even higher percentages.  

109. The Blues include many of the largest potentially competitive health insurance 

companies in the United States.  Indeed, Anthem is the largest health insurance company in the 

country by total medical enrollment, with approximately 37 million enrollees. Health Care 

Service Corporation (“HCSC”) is the largest mutual health insurance company in the country 

and the fourth largest health insurance company overall, with approximately 13 million 

enrollees. Similarly, 15 of the 25 largest health insurance companies in the country are Blues.  

Absent the restrictions that the independent Blue Cross and Blue Shield licensees have chosen to 

impose on themselves, discussed below, these companies would compete against each other in 

the markets for health care financing and health services. 

110. Anthem is the Blue Cross and Blue Shield licensee for Georgia, Kentucky, 

portions of Virginia, California (Blue Cross only), Colorado, Connecticut, Indiana, Maine, 

Missouri (excluding 30 counties in the Kansas City area), Nevada, New Hampshire, New York 

(as Blue Cross Blue Shield in 10 New York City metropolitan and surrounding counties, and as 

Blue Cross or Blue Cross Blue Shield in selected upstate counties only), Ohio, and Wisconsin, 

and also serves customers throughout the country through its non-Blue brand subsidiary, 

UniCare.  Anthem also operates in a number of additional states through its Medicaid subsidiary, 

Amerigroup.  But for the illegal territorial restrictions summarized above, Anthem would be 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 48 of 223


45 

 

likely to offer its health care financing throughout the United States in competition with the other 

Blues, including in Alabama. In fact, in 2015 Anthem had approximately 127,000 enrollees in 

Alabama. Anthem has further demonstrated its desire to operate in Alabama through its offer to 

purchase CIGNA, by market share the seventh largest health insurance company in the country, 

which operates in Alabama. If Anthem did develop and operate a Provider Network in Alabama, 

it would provide increased competition, and such competition would result in higher payments to 

Providers. Anthem recently admitted its desire to compete nationwide, including in Alabama, in 

its trial brief supporting its attempt to merge with Cigna: “a prime reason for the proposed 

merger is to provide Anthem with Cigna’s nationwide network so that Anthem may for the first 

time become a true nationwide competitor.” Anthem Brief at 10. Anthem also stated that its 

membership in the Association “will not diminish Anthem’s incentives to compete through the 

Cigna brand in the 36 states where Anthem does not hold a Blue license. Anthem will have 

powerful incentives to win business through Cigna in those states because the margins on such 

business far exceed any BlueCard fees to be earned if another Blue happens to win the business.” 

Id. at 12. 

111. HCSC, which operates BCBS-IL, BCBS-NM, BCBS-OK, BCBS-TX, and BCBS-

MT, is the largest mutual health insurance company in the country and the fourth largest health 

insurance company overall.  But for the illegal territorial restrictions summarized above, HCSC 

would be likely to offer its health care financing throughout the United States in competition 

with the other Blues, including in Alabama. In 2015 HCSC had approximately 92,000 enrollees 

in Alabama.  Such competition would result in higher payments to Providers. 

112. BCBS-MI is the ninth largest health insurer in the country by total medical 

enrollment, with approximately 4.5 million enrollees in its Service Area of Michigan.  BCBS-MI 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 49 of 223


46 

 

already operates in other states on a limited basis through its Medicare subsidiary.  But for the 

illegal territorial restrictions summarized above, BCBS-MI would be likely to offer its health 

care financing in more regions across the United States in competition with the Blue in those 

regions, including in Alabama. In 2012 BCBS-MI had approximately 30,000 enrollees in 

Alabama.  Such competition would result in higher payments to Providers in those areas.  

113. Highmark, Inc. is the eighth largest health insurer in the country by market share, 

with approximately 5.2 million enrollees.  Its affiliated Blues include Highmark BCBS in 

Western Pennsylvania, Highmark BS throughout the entire state of Pennsylvania, BCBS-WV, 

and BCBS-DE.  It has acquired Blue Cross of Northeastern Pennsylvania, causing it to move 

further into the top ten.  But for the illegal territorial restrictions summarized above, Highmark 

would be likely to offer its health care financing in more regions across the United States in 

competition with the Blue in those regions, including in Alabama. In 2012 Highmark had 

approximately 40,000 enrollees in Alabama.  Such competition would result in higher payments 

to Providers in those areas. 

114. Blue Cross and Blue Shield of Alabama is the thirteenth largest health insurer in 

the country by total medical enrollment, by some measures, with approximately 3.5 million 

enrollees.  But for the illegal territorial restrictions summarized above, Blue Cross Blue Shield of 

Alabama would be likely to offer its health care financing in more regions across the United 

States in competition with the Blue in those regions. Such competition would result in higher 

payments to Providers in those areas. 

115. CareFirst, which operates the Blues in Maryland, Washington, D.C., and parts of 

Virginia, is the fourteenth largest health insurer in the U.S. and the largest health care insurer in 

the Mid-Atlantic region, with approximately 3.33 million subscribers. But for the illegal 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 50 of 223


47 

 

territorial restrictions summarized above, CareFirst would be likely to offer its health care 

financing in more regions across the United States in competition with the Blue in those regions, 

including in Alabama. In 2012 CareFirst had approximately 5,000 enrollees in Alabama.  Such 

competition would result in higher payments to Providers in those areas. 

116. BCBS-MA is the seventeenth largest health insurer in the country by total medical 

enrollment, with approximately 3 million enrollees in its service area of Massachusetts.  But for 

the illegal territorial restrictions summarized above, BCBS-MA would be likely to offer its 

health care financing in more regions across the United States in competition with the Blue in 

those regions, including in Alabama. In 2012 BCBS-MA had approximately 5,000 enrollees in 

Alabama.  Such competition would result in higher payments to Providers in those areas. 

117. BCBS-FL is the eighteenth largest health insurer in the country by total medical 

enrollment, with approximately 2.9 million enrollees in its service area of Florida.  But for the 

illegal territorial restrictions summarized above, BCBS-FL would be likely to offer its health 

care financing in more regions across the United States in competition with the Blue in those 

regions, including in Alabama. In 2012 BCBS-FL had approximately 4,000 enrollees in 

Alabama.  Such competition would result in higher payments to Providers in those areas.  

118. The Blues are independent health insurance companies that license the Blue Cross 

and/or Blue Shield trademarks or trade names and, but for agreements to the contrary, could and 

would compete with one another. 

119. The BCBSA is a separate legal entity that purports to promote the common 

interests of the Blues. The BCBSA describes itself as “a national federation of 36 independent, 

community-based and locally operated Blue Cross and Blue Shield companies.”  The BCBSA 

refers to the 36 Blue Cross and Blue Shield companies as Member Plans. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 51 of 223


48 

 

120. The BCBSA serves as the epicenter for Defendants’ communications and 

arrangements in furtherance of their agreements not to compete.  As BCBSA’s general counsel, 

Roger G. Wilson, explained to the Insurance Commissioner of Pennsylvania, “BCBSA’s 39 

[now 36] independent licensed companies compete as a cooperative federation against non-Blue 

insurance companies.”  One Defendant admitted in its February 17, 2011 Form 10-K that “[e]ach 

of the [36] BCBS companies . . . works cooperatively in a number of ways that create significant 

market advantages . . . .” 

121. Every Blue is a member of the BCBSA, every Blue CEO is on the Board of 

Directors of BCBSA and every Blue participates in numerous BCBSA Committees.  

122. The Blues govern BCBSA.  BCBSA is entirely controlled by its members, all of 

whom are independent health insurance companies that license the Blue Cross and/or Blue 

Shield trademarks and trade names, and that, but for any agreements to the contrary, could and 

would compete with one another.  

123. As at least one federal court has recognized, BCBSA “is owned and controlled by 

the member plans” to such an extent that “by majority vote, the plans could dissolve the 

Association and return ownership of the Blue Cross and Blue Shield names and marks to the 

individual plans.”  Central Benefits Mut. Ins. Co. v. Blue Cross and Blue Shield Ass’n, 711 F. 

Supp. 1423, 1424-25 (S.D. Ohio 1989).  The Blue Cross and Blue Shield licensees control the 

Board of Directors of BCBSA.  

124. In a pleading it filed during the Pennsylvania Chiropractic Ass'n v. Blue Cross 

Blue Shield Ass'n litigation in the Northern District of Illinois, Civil Action No. 09-c-5619, 

BCBSA admitted that its Board of Directors consists of “the chief executive officer from each of 

its Member Plans and BCBSA’s own chief executive officer.”  The current Chairman of the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 52 of 223


49 

 

Board of Directors, Daniel J. Hilferty, is also the President and CEO of Independence Blue 

Cross.  The CEO of each of the Individual Blues serves on the Board of Directors of BCBSA.  

The Board of Directors of BCBSA meets at least annually. 

125. BCBSA meetings provide a forum for representatives of Defendants to share 

information on management of Defendants and specific health insurance issues common to 

Defendants, and this information is disseminated to all 36 members, including reimbursement 

rates for providers.  The BCBSA includes numerous committees governed by the Defendants and 

sponsors various meetings, seminars, and conferences Defendants attend. All of these activities 

are in furtherance of Defendants’ conspiracies.  

126. The Blues also control BCBSA’s Plan Performance and Financial Standards 

Committee (the “PPFSC”).  The PPFSC is a standing committee of the BCBSA Board of 

Directors that is composed of nine member Plan CEOs and three independent members.  This 

Committee has the power to enforce the requirements of the license agreements.  

127. The Blues control the entry of new members into BCBSA.  In a brief it filed 

during litigation in the Sixth Circuit Court of Appeals, BCBSA admitted that “[t]o be eligible for 

licensure, [an] applicant . . . must receive a majority vote of [BCBSA’s] Board” and that BCBSA 

“seeks to ensure that a license to use the Blue marks will not fall into the hands of a stranger the 

Association has not approved.” Blue Cross & Blue Shield Mutual of Ohio v. Blue Cross and Blue 

Shield Association, Brief of Appellee, 1997 WL 34609472, at *7, 21 (filed Jan. 9, 1997) (the 

"Sixth Circuit Brief"). 

128. The Blues control the rules and regulations that all members of BCBSA must 

obey.  According to the Sixth Circuit Brief, these rules and regulations include the Blue Cross 

License Agreement and the Blue Shield License Agreement (collectively, the “License 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 53 of 223


50 

 

Agreements”), the Membership Standards Applicable to Regular Members (the “Membership 

Standards”), and the Guidelines to Administer Membership Standards (the “Guidelines”). Id. at 

n.4.  

129. The License Agreements state that they “may be amended only by the affirmative 

vote of three-fourths of the Plans and three-fourths of the total then current weighted vote of all 

the Plans.”  Under the terms of the License Agreements, a plan “agrees . . . to comply with the 

Membership Standards.”  In the Sixth Circuit Brief, BCBSA described the provisions of the 

License Agreements as something the member plans “deliberately chose,” “agreed to,” and 

“revised.”  The License Agreements explicitly state that the member plans most recently met to 

adopt amendments, if any, to the licenses on June 20, 2013. 

130. The Guidelines state that the Membership Standards and the Guidelines “were 

developed by the [PPFSC] and adopted by the Member Plans in November 1994 and initially 

became effective as of December 31, 1994”; that the Membership Standards “remain in effect 

until otherwise amended by the Member Plans”; that revisions to the Membership Standards 

“may only be made if approved by a three-fourths or greater affirmative Plan and Plan weighted 

vote”; that “new or revised guidelines shall not become effective . . . unless and until the Board 

of Directors approves them”; and that the “PPFSC routinely reviews” the Membership Standards 

and Guidelines “to ensure that . . . all requirements (standards and guidelines) are appropriate, 

adequate and enforceable.”  

131. The Blues themselves police the compliance of all members of BCBSA with the 

rules and regulations of BCBSA.  The Guidelines state that the PPFSC “is responsible for 

making the initial determination about a Plan’s compliance with the license agreements and 

membership standards.  Based on that determination, PPFSC makes a recommendation to the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 54 of 223


51 

 

BCBSA Board of Directors, which may accept, reject, or modify the recommendation.”  In 

addition, the Guidelines state that “BCBSA shall send a triennial membership compliance letter 

to each [member] Plan’s CEO,” which includes, among other things, “a copy of the Membership 

Standards and Guidelines, a report of the Plan’s licensure and membership status by Standard, 

and PPFSC comments or concerns, if any, about the Plan’s compliance with the License 

Agreements and Membership Standards.”  In response, “[t]he Plan CEO or Corporate Secretary 

must certify to the PPFSC that the triennial membership compliance letter has been distributed to 

all Plan Board Members.”  

132. The Blues control and administer the disciplinary process for members of BCBSA 

that do not abide by BCBSA’s rules and regulations.  The Guidelines describe three responses to 

a member plan’s failure to comply - “Immediate Termination,” “Mediation and Arbitration,” and 

“Sanctions” - each of which is administered by the PPFSC and could result in the termination of 

a member plan’s license. 

133.  The Blues likewise control the termination of existing members from BCBSA.  

The Guidelines state that based on the PPFSC’s “initial determination about a Plan’s compliance 

with the license agreements and membership standards . . . PPFSC makes a recommendation to 

the BCBSA Board of Directors, which may accept, reject, or modify the recommendation.”  

However, according to the Guidelines, “a Plan’s licenses and membership [in BCBSA] may only 

be terminated on a three-fourths or greater affirmative Plan and Plan weighted vote.”  In its Sixth 

Circuit brief, BCBSA admitted that the procedure for terminating a license agreement between 

BCBSA and a member plan includes a “double three-quarters vote” of the member plans of the 

BCBSA: “In a double three-quarters vote, each plan votes twice – first with each Plan’s vote 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 55 of 223


52 

 

counting equally, and then with the votes weighted primarily according to the number of 

subscribers.”  

134. A number of Blues also serve on the Inter-Plan Programs Committee (“IPPC”), 

which controls the national or Inter-Plan Programs of the Blues.  BCBS-AL CEO and President 

Terry Kellogg has been the Chairman of this Committee, and BCBS-AL Chief Administrative 

Officer Timothy Vines is currently a member.  In each of their licensing agreements, the Blues 

agree to participate in the national programs and to comply with the terms established by the 

IPPC.  Therefore, the Blues are collectively agreeing to the terms of the national programs and 

their implementation. 

135. The Blues are potential competitors that use their control of BCBSA to coordinate 

their activities.  As a result, the rules and regulations imposed “by” the BCBSA on the member 

plans are in truth imposed by the member plans on themselves. 

136. In addition, Blue Health Intelligence (“BHI”), a licensee of BCBSA, is managed 

by a Board of Managers entirely comprised of BCBS executives -- Highmark, BCBS-NC, 

BCBS-MI, BCBS-AL, BCBS-MA, BCBS-NE, HCSC, BCBSA, and IBC. 

www.bluehealthintelligence.com. BHI recently acquired Intelimedix, which licenses a claims 

database comprised of 140 million insureds' in-network pricing data contributed by BCBS 

companies.  Designed to lower health care reimbursement to providers, Intelimedix explicitly 

states that “we all share information.” 

137. BHI receives its claims data from, among other sources, BCBSA, which in turn 

receives these data from each of its Blues Plan members. BHI uses the BCBSA claims data, 

called the BCBSA National Data Warehouse Core, to perform analytic reports for the benefit of 

Blues Plans. Prior to the time period in which Plans submitted claims data directly to BCBSA, 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 56 of 223


53 

 

Plans submitted data to BHI. Among those entities that BHI transmitted claims data to was 

Consortium. Thus, BHI operates as a mechanism for the sharing of claims data among all the 

Blues, which they use to lower reimbursements to Providers. 

138. Each BCBSA licensee is an independent legal organization.  The BCBSA has 

never taken the position that the formation of BCBSA changed the fundamental independence of 

the individual Blues.  The License Agreements state that “[n]othing herein contained shall be 

construed to constitute the parties hereto as partners or joint venturers, or either as the agent of 

the other.”  

139. In the Sixth Circuit Brief, BCBSA admitted that the Blues formed the precursor to 

BCBSA when they “recognized the necessity of national cooperation.” 1997 WL 34609472, at 

*3.  The authors of The Blues: A History of the Blue Cross and Blue Shield System describe the 

desperation of the Blue Cross and Blue Shield licensees before they agreed to impose restrictions 

on themselves:  

The subsidiaries kept running into each other - and each other’s 

parent Blue Plans - in the marketplace.  Inter-Plan competition had 

been a fact of life from the earliest days, but a new set of 

conditions faced the Plans in the 1980s, now in a mature and 

saturated market.  New forms of competition were springing up at 

every turn, and market share was slipping year by year. Survival 

was at stake.  The stronger business pressure became, the stronger 

the temptation was to breach the service area boundaries for which 

the Plans were licensed . . . . 

 

140. BCBSA is simply a vehicle used by admittedly independent health insurance 

companies to conspire, coordinate, and enter into agreements that restrain competition.  Because 

BCBSA is owned and controlled by its member plans, any agreement between BCBSA and one 

of its member plans constitutes a horizontal agreement between and among the member plans 

themselves. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 57 of 223


54 

 

141. As detailed herein, the BCBSA not only enters into anticompetitive agreements 

with the Blues to allocate markets, but also facilitates the cooperation and communications 

between Defendants to suppress competition.  BCBSA is a convenient organization through 

which the Defendants enter into illegal territorial restraints between and among themselves. 

The History of the Blues 

Before the Long-Term Business Strategy 

142. At the time of their initial formation, Blue Cross plans and Blue Shield plans were 

separate and distinct and were developed to meet differing needs.  The Blue Cross plans were 

designed to provide a mechanism for covering the cost of hospital care.  The Blue Shield plans 

provided a mechanism for covering the cost of physicians.  The plans were all nonprofit entities 

with limited purposes, and they acknowledged obligations to treat all healthcare providers fairly. 

143. In 1946, the Associated Medical Care Plans (“AMCP”) was established as a 

national body intended to coordinate and “approve” the independent Blue Shield plans.  The 

AMCP was controlled by the Blue Shield plans. When the AMCP proposed that the Blue Shield 

symbol be used to signify that a Blue Shield plan was “approved,” the American Medical 

Association responded, “[i]t is inconceivable to us that any group of state medical society Plans 

should band together to exclude other state medical society programs by patenting a term, name, 

symbol, or product.”   

144. Historically, the Blue Cross plans and the Blue Shield plans were fierce 

competitors.  During the early decades of their existence, there were no restrictions on the ability 

of a Blue Cross plan to compete with or offer coverage in an area already covered by a Blue 

Shield plan.  Likewise, there were no restrictions on the ability of a Blue Shield plan to compete 

with or offer coverage in an area already covered by a Blue Cross plan. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 58 of 223


55 

 

145. Despite BCBSA’s attempt to suppress competition among the Blues, history 

shows that this competition has existed and can exist. For many years, Blue Cross plans 

competed with Blue Shield plans in several states. By 1947, Blue Cross and Blue Shield plans 

coexisted in most states, setting the stage for competition between them as Blue Cross plans 

expanded their offerings to include insurance for medical services traditionally insured by Blue 

Shield plans, and Blue Shield plans expanded their offerings to include insurance for hospital 

services traditionally insured by Blue Cross plans. In Wisconsin, for example, the Blue Cross 

and Blue Shield plans competed with each other statewide in the 1950s. To this day, Blue Cross 

plans compete with Blue Shield plans in certain parts of the country, including all of California. 

146. Blue Cross plans competed against Blue Cross plans as well: “Blue Cross plans 

were not supposed to overlap service territories, but there were exceptions—tolerated by the 

national Blue Cross agency for lack of power to insist on change. North Carolina was the 

outstanding example, with plans based at Chapel Hill and Durham, each headed by a capable 

executive well known in the state.” Odin W. Anderson, Blue Cross Since 1929: Accountability 

and the Public Trust 78 (1975). Blue Cross plans also competed historically in parts of California 

and Illinois. Likewise, Blue Shield plans have competed with each other historically in North 

Carolina, Oregon, and large portions of California. 

147. From 1947 to 1948, the Blue Cross Commission and the AMCP attempted to 

develop a national agency for all Blues, to be called the Blue Cross and Blue Shield Health 

Service, Inc., but the proposal failed. One reason given for its failure was the AMA’s opposition 

because of its fear that a restraint-of-trade action might result from such cooperation. 

148. According to an affidavit of C. Rufus Rorem, who was the Director of the Blue 

Cross Commission, a goal of the Commission was to “prohibit[] the operation of multiple Plans 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 59 of 223


56 

 

in a single service area to reduce health care costs.” The manner of reducing health care costs 

was to eliminate competition among the Blue Cross plans to induce hospitals to participate with 

the plans at reimbursement rates favorable to the plans: “One of several Plans operating in the 

same area with an enrollment of only a small fraction of the area’s eligible subscribers had 

substantially less influence with and therefore success in convincing the area’s hospitals to 

participate in the Plan. … The operation of only one Plan per service area helped the Plan obtain 

the participation of hospitals on terms which were favorable to the Plan and its subscribers, 

thereby enhancing the Plan’s attractiveness in the marketplace.” 

149. Despite the foregoing, to address competition from commercial insurers, 

including other Blues, and to ensure national cooperation among the different Blue entities, the 

Blues agreed to centralize the ownership of their trademarks and trade names. 

150. In 1954, the Blue Cross plans transferred their rights “to the words BLUE CROSS 

and the design of a blue cross, as service marks, for a prepayment plan for hospital care and 

related services ... to [the American Hospital Association].” (The “1954 Agreement”.)  Notably, 

the 1954 Agreement specifically acknowledged the limited scope of these service marks, stating 

that “the words BLUE CROSS and design of a Blue Cross are known and recognized in the 

United States and in foreign countries as designating plans for prepayment of hospital care and 

related services.”  The 1954 Agreement also noted limitations specifying that only “certain 

Individual Plans ... developed certain territorial rights with respect to the words BLUE CROSS 

and the design of a blue cross in particular areas served by such PLANS” and that the plan had 

the right to use the license “within the area served by the INDIVIDUAL PLAN on the date of 

these presents.” 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 60 of 223


57 

 

151. The 1954 Agreement also placed an obligation on Plans to treat providers fairly.  

In this regard, the 1954 Agreement specified that a plan must comply with certain requirements 

as a condition of the grant of the license, including, among other things, that “[e]very qualified 

general hospital in the area served by the INDIVIDUAL PLAN shall have reasonable 

opportunity to become a contracting hospital” and “[p]rovision shall be made for benefits in 

qualified non-contracting hospitals.” 

152. Finally, the 1954 Agreement prevented the AHA from having control over the 

Blue Cross plans.  In this regard, the agreement specified that the Blue Cross Plans needed only a 

majority vote to revoke the agreement, while the AHA could revoke it only prior to January 1, 

1956, upon a three-fourths vote of the House of Delegates of the AHA. 

153. With respect to the Blue Shield entities, the 1952 license agreement between the 

National Organization (the agreement’s term for the AMCP) and its member medical care plans 

(the “1952 Agreement”) was similarly limited in scope.  That agreement specified that the words 

“‘Blue Shield’ and their accompanying symbol gradually acquired, in the areas in which used 

and elsewhere, a definite meaning, i.e. as identifying nonprofit prepayment medical care plans 

owned, controlled or sponsored by county medical societies or state, district, territorial or 

provincial medical associations.”  The 1952 Agreement further specified that “[e]ach member 

plan that is a party hereto is entitled by virtue of its membership to use the words ‘Blue Shield’ 

in order to identify to the public its nonprofit medical care plan and its membership in the 

National Organization.”  In 1976, it again changed its name to the “Blue Shield Association.”  

Throughout these name changes, the entity continued to be controlled by the Blue Shield plans. 

154. Notably, this agreement did not contain any provision relating to Plans developing 

certain territorial rights.  Instead, this agreement provided that “[t]he National Organization 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 61 of 223


58 

 

hereby grants to each of its member plans that are parties to this Agreement, subject to the terms 

of this agreement, permission to use said service mark in commerce among the several states or 

in foreign commerce.” 

155. In 1972, a new license agreement was entered into between the Blue Cross 

Association (the “BCA”) and the Blue Cross Plans (the “1972 Agreement”).  This agreement 

stated that, at that point in time, the BCA was “the owner of the term ‘BLUE CROSS’ and the 

design of a Blue Cross as service marks for prepayment plans for hospital care and related 

services (‘BCA Marks’).”  The agreement then sought to expand the scope of the service marks 

by providing that the Blue Cross Plan “desires to use the BCA Marks and any revisions and 

variations hereafter developed (collectively called ‘Licensed Marks’)” and then grants such Plan 

the right to use the new Licensed Marks “as service marks, in the sale and advertising of 

programs for health care and related services operated on a non-profit basis.”  This agreement 

also provides that the “rights hereby granted are exclusive to [the] Plan within the geographical 

area served by the Plan on the effective date of this License Agreement.” 

156. Notably, however, like the 1954 Agreement, the 1972 Agreement provided that a 

plan must treat providers fairly.  In this regard, the 1972 Agreement continued to specify that a 

plan must comply with certain requirements as a condition of the grant of the license including, 

among other things, that “[e]very qualified general hospital in the area served by the PLAN shall 

have reasonable opportunity to become a contracting hospital” and “[p]rovision shall be made 

for benefits in qualified non-contracting hospitals.” 

157. In the 1970s, the Blue Cross Association and the Blue Shield Association began 

consolidating.  By 1982, the process of the merger to form BCBSA had been completed.  

The Long-Term Business Strategy and Assembly of Plans 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 62 of 223


59 

 

158. In the early 1980s, the Blues fundamentally changed the way they conducted 

business.  The Blues conspired through a work group organized by the BCBSA, created a set of 

mandates that became known as the “Long-Term Business Strategy.” Edwin R. Werner, the 

President of Blue Cross and Blue Shield of Greater New York (now Defendant Empire Blue 

Cross, which is a part of Defendant Anthem), led the effort. 

159. Prior to the Long-Term Business Strategy, each Blue Cross and Blue Shield Plan 

was an autonomous company with a local presence, but often with strategic plans to compete in 

other service areas—whether within a state or across state lines. Some plans saw the importance 

of national accounts and wished to compete for all of these accounts (notwithstanding their 

territorial basis). Competition across service areas was so common among the Blues that it had a 

name: “Blue Sharking.” Some plans saw themselves as competing with other commercial health 

insurers who had as national presence and national provider networks. These plans in particular 

were not interested in other Blue plans and the BCBSA telling them what they could and could 

not do with their capital, that they must coordinate with anyone, and that they must cede any 

authority to an association. Yet this was the direct and lasting outcome of the Long-Term 

Business Strategy. 

160. Werner presented the Long-Term Business Strategy to the Blues at the Blue Cross 

and Blue Shield Annual Meeting on November 11, 1982. In his presentation, Werner described 

the Long-Term Business Strategy as a “fundamental change” that would result in “a 

concentration of power.” The Blues approved the Long-Term Business Strategy the next day. 

161. According to the Long-Term Business Strategy itself, two of the three “measures 

of success” for the Blue Cross and Blue Shield organization were market share and profit. The 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 63 of 223


60 

 

mandates of the Long-Term Business Strategy were designed to further these goals in part by 

reducing competition among the Blues. 

162. Two of the mandates contained in the Long-Term Business Strategy reduced 

competition among the Blues by reducing the number of Blues who could compete with each 

other. So-called Proposition 1.1 required all Blue Cross plans and Blue Shield plans to become 

joint Blue Cross Blue Shield plans by the end of 1984, “except where the Association Board of 

Directors agrees that business needs dictate otherwise.” Proposition 1.2 required further 

consolidation so that there would be only one Blue per state by the end of 1985, “except where 

the Association Board of Directors agrees that business needs dictate otherwise.” 

163. When he presented these propositions, Werner described a “significant reduction 

in the number of corporations which make up our collective effort” as “wise,” questioning why 

“it makes good business sense for four corporations in one state to chase a total market potential 

of 677,000 employed people.” He asked, “Can we really justify 12 member corporations in one 

state – even though it is a large one?” 

164. Although the Blues approved these propositions, some Blue plans disagreed with 

this strategy as antithetical to competition and plan autonomy. William Flaherty, the President of 

Blue Cross Blue Shield of Florida sent a letter to Werner in 1982 expressing reservations about 

portions of the Long-Term Business Strategy. With respect to the consolidation of plans, he said 

that “[t]he large market share of the system of plans would have precipitated anti-trust actions 

were it not for the insurance industry exemptions and the community-service orientation.” Blue 

Cross of Central New York stated in a position paper, “Blue Cross of Central New York is 

opposed to statewide merger or consolidation. Such a move would destroy virtually everything 

our community leaders have built in our 10-county service area in the 47 years we have 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 64 of 223


61 

 

functioned as a community organization. . . . Home rule and local autonomy were the key 

reasons for the Plan’s creation.” Similarly, in 1983 the Presidents of Blue Cross of Western New 

York and Blue Shield of New York sent a letter to each of the Chief Executive Officers of the 

Blue plans voicing their dissent. They argued that the Long-Term Business Strategy was a threat 

to the autonomy of individual plans “and [to] transform Plans into branch offices,” a disguised 

program to strengthen the BCBSA, and a concerted effort to establish a corporate entity.” 

165. The Blues carried out Propositions 1.1 and 1.2, dramatically reducing the number 

of Blues in the years after they adopted the Long-Term Business Strategy. In 1980 there were 

114 Blues. By 1989 there were 75, and now there are 36. Competition between Blue Cross plans 

and Blue Shield plans ended in all but a few states. 

166. Another important mandate of the Long-Term Business Strategy was Proposition 

3.4: “Launch an intensified program to retain, acquire and expand provider and professional 

payment differentials.” “Differentials” referred to the difference between healthcare providers’ 

billed charges and what the Blues paid, which was an advantage for the Blues because its 

competitors generally paid the providers’ billed charges. (More recently, the Blues have 

sometimes used “differentials” to mean the difference between what the Blues pay a healthcare 

provider and what their competitors pay.)  In other words, the Blues conspired to reduce the 

payments they were making to providers. Among the steps for implementing Proposition 3.4 

was, “Association to survey all Plans by March 1, 1983, to determine status to their efforts to 

protect/secure payment differentials.” 

167. Proposition 3.4 was designed to acquire and maintain dominant market power for 

the Blues. Commenting on the Long-Term Business Strategy, Flaherty wrote to Werner, “[P]lans 

with cost-based reimbursement have evolved into dominant (virtually monopolistic) positions 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 65 of 223


62 

 

due to the rapid growth in the hospital differential.” Flaherty also wrote, “The insurance industry 

believes it is ‘closed out’ of the markets for hospitalization when large differentials exist and has 

challenged them politically.” Thus, the Blues were aware that by using their market power to 

secure large differentials, they could “close out” other insurers. Blue Cross and Blue Shield of 

Alabama is one of the Blues that secured a large differential by imposing cost-based 

reimbursement on hospitals. 

168. Another mandate of the Long-Term Business Strategy was Proposition 1.4, 

“Continue study of Blue Cross and Blue Shield organization and make further recommendations 

for change.” A Proposition 1.4 Work Group was established, and it wrote in 1985, 

One deterrent to Plan support for common cohesive effort was quickly identified 

and is the subject of the balance of this report. A common effort requires a 

common bonding. The bond in our case is the use of the Blue Cross and Blue 

Shield names and marks. Yet as we analyzed the current provisions of the basic 

agreements with plans, that bond seems unduly weak for the current environment. 

As will be developed, a strengthened license agreement is deemed essential. 

The Proposition 1.4 Work Group identified as a problem the possibility that a plan could hold a 

license to use the Blue marks but not be a member of BCBSA, imperiling cooperation and 

coordination among plans. The solution was to tie the terms of the license agreement to 

membership in BCBSA. 

169. The Proposition 1.4 Work Group also recommended a series of meetings among 

the Blues, known as the “Assembly of Plans.” The Board of Directors of BCBSA approved this 

proposal in 1986. On April 4, 1986, an Assembly of Plans work group issued a report focusing 

on coordinated and unified action among Blues plans, including actions that plans should do 

collectively. In June 1986, John Larkin Thompson, the CEO of Blue Cross and Blue Shield of 

Massachusetts, agreed to Chair the Ad Hoc Committee on the Assembly of Plans, which was 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 66 of 223


63 

 

comprised of nine plan CEOs. The Committee’s charge was to interview other CEOs and prepare 

a paper for discussion among each of the plan CEOs. This became known as the White Paper. 

170. The focus of the White Paper was “when it might be in a Plan’s self-interest to 

forego some of its prerogatives in the name of the ‘system’ or to promote a common purpose,” as 

well as “continued exclusive use of the service marks, service areas, and inter-Plan cooperative 

agreements.” The White Paper advocated collective action among the Blues, as well as exclusive 

use of the Blue service marks within the plans’ service areas. It acknowledged, however, that 

exclusive service areas were not essential to the Blue marks, and that they were subject to 

challenge under the antitrust laws: 

During the last few years, the exclusivity feature of the license agreements has 

come under sharp antitrust attack in several federal courts [citing Sealy and 

Topco]. . . . To date the Blue Cross and Blue Shield Association has devoted its 

efforts to defending exclusivity and expects to do so in the future. . . . Thus, an 

issue for the Assembly is whether to consider – at this time – alternatives which 

might be evaluated in the event exclusivity were to be struck down by the courts. 

The White Paper recognized that “[a]s a legal matter, the service marks could be preserved even 

if the exclusive service areas were abandoned.” As the author of a paper summarizing a meeting 

discussing the White Paper stated: “Isn’t it too late to assume the continuance of exclusive areas 

in the future—shouldn’t we be looking instead for other alternatives.” 

171. During this process, it was clear that the reason for preserving exclusive service 

areas was to prevent competition that would otherwise arise among the Blues. According to an 

internal report about the Assembly of Plans, “Plans benefit from the exclusive service areas 

because it eliminates competition from other Blue Plans. Otherwise there would be open 

warfare.” And the result of reduced competition was lower payments to providers; according to 

same report, “By enjoying exclusive territories, Plans can bargain aggressively. In turn, national 

accounts enjoy local discounts.” According to the internal Assembly of Plans report, exclusive 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 67 of 223


64 

 

service areas create “Larger market share because other Blues stay out and do not fragment the 

market. … Stronger provider agreements for the same reason.” 

172. Despite the significant legal problems with exclusive areas, the Assembly of Plans 

considered and rejected proposals to create non-exclusive “primary service areas” or to eliminate 

territorial allocation entirely. 

173. Ultimately, through nine meetings of the Assembly of Plans from 1987 through 

1989, and despite open acknowledgement that a number of Plans were happily competing with 

each other outside their exclusive service areas, the Assembly of Plans issued its Final Report on 

February 8, 1990. It recommended to the BCBSA approval of new license agreements that would 

tie together licensure of the BCBS name and marks and membership in BCBSA (and its 

membership standards; prior to this a plan was not required to be a member of BCBSA to obtain 

a license to use the BCBS name and marks).  When these license agreements were executed the 

result was BCBSA’s ability to enforce exclusive service areas by membership restrictions in 

BCBSA, use of the BCBS name and marks, and monetary sanctions. This licensure mechanism, 

which did not exist prior to 1990, continues to the present day to preclude inter-plan competition, 

even where plans wish to compete with each other across assigned territories.   

The Blues’ Shift to a For-Profit Business Model, and Further Restrictions on Competition 

174. Until 1986, the Blues were tax-exempt. The Tax Reform Act of 1986 revoked this 

exemption and added Section 833 of the Internal Revenue Code, which treats the Blues as 

taxable stock insurance companies. Since 1986, several of the Blues have converted to for-profit 

organizations. The largest, Anthem, reported a net income of $2.56 billion in 2015. As described 

in more detail below, many of the Blues that have remained nominally nonprofit behave like for-

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 68 of 223


65 

 

profit companies by building up unnecessarily high levels of surplus and paying outsized 

compensation to executives. 

175. Although the Assembly of Plans eliminated the potential for BCBSA-sanctioned 

“Blue on Blue” competition in most states, it left open the possibility of competition from non-

Blue subsidiaries of Defendants, an increasing “problem” that had caused complaints from many 

Blues.  After the 1986 revocation of the Blues’ tax-exempt status and throughout the 1990s, the 

number of non-Blue subsidiaries of Blues increased.  As quoted in The Blues: A History of the 

Blue Cross and Blue Shield System, former BCBSA counsel Marv Reiter explained in 1991, 

“Where you had a limited number of subsidiaries before, clearly they mushroomed like missiles. 

. . . We went from 50 or 60 nationally to where there’s now 400 and some.”  These subsidiaries 

continued to compete with the other Blues.  As a result, the member plans of BCBSA discussed 

ways to rein in such non-Blue branded competition. 

176. Subsequently, Defendants agreed to restrict the territories in which Defendants 

would operate under any brand, Blue or non-Blue, as well as the ability of non-members of 

BCBSA to control or acquire the Member Plans. 

177. Pursuant to the agreement of Defendants, the BCBSA has developed strict rules 

and regulations that all members of BCBSA must obey and guidelines proposed members must 

adhere to prior to joining the BCBSA.  These rules and regulations include the Blue Cross 

License Agreement and the Blue Shield License Agreement (collectively, the “License 

Agreements”), the Membership Standards Applicable to Regular Members (the “Membership 

Standards”), and the Guidelines to Administer Membership Standards (the “Guidelines”). Those 

regulations provide for amendment with a vote of three fourths of the Member Plans.  These 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 69 of 223


66 

 

agreements, which were revised or amended at least as of 2013, are the agreements at issue in 

this case.   

178. These License Agreements depart from, and supersede, the historical licensing 

agreements.  For example, the “whereas” clauses of the Blue Cross License Agreements provide 

that the Plan had the right to use the Licensed Marks “in its service area, which was essentially 

local in nature,” and then state that the Plan “was desirous of assuring nationwide protection of 

the Licensed Marks,” noting that “to better attain such end, the Plan and the predecessor of 

BCBSA in 1972 simultaneously executed the BCA License Agreement(s) and the Ownership 

Agreement.” 

179. Significantly, however, the License Agreements provide that the “BCBSA and the 

Plan desire to super[s]ede said Agreement(s) to reflect their current practices and to assure the 

continued integrity of the Licensed Marks and of the BLUE CROSS system.”  In order to 

accomplish these objectives, these new License Agreements dramatically expand the scope of 

the license and newly defined Service Areas.  The scope of the license is expanded to include the 

“right to use the Licensed Marks, in the sale, marketing and administration of health care plans 

and related services in the Service Area set forth and defined in paragraph 5 below.”  Paragraph 

5 sets forth these new “Service Area[s]]” as “the geographical area(s) served by the Plan on June 

30, 1972, and/or as to which the Plan has been granted a subsequent license.” 

180. Despite the expanded scope of the license and the newly defined Service Areas, 

the License Agreements failed to include the provision, contained in both the 1954 and 1972 

Agreements that required the Plan to treat providers fairly.  To make matters worse, an exhibit to 

the Licensing Agreements limit contracting with providers by specifying that “[o]ther than in 

contracting with health care providers or soliciting such contracts in areas contiguous to a Plan’s 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 70 of 223


67 

 

Service Area in order to serve its subscribers or those of its licensed Controlled Affiliate residing 

or working in its Service Area, a Control Plan may not use the Licensed Marks and/or Name, as 

a tag line or otherwise, to negotiate directly with providers outside its Service Area.” 

181. Under the License Agreements, each Blue agrees that neither it nor its 

subsidiaries will compete under the licensed Blue Cross and Blue Shield trademarks and trade 

names outside of a specifically designated geographic “Service Area,” which is either the 

geographical area(s) served by the Plan on June 10, 1972, or the area to which the Blue has been 

granted a subsequent license. 

182. Under the Guidelines and Membership Standards, each Member Plan agrees that 

at least 80% of the annual revenue that it or its subsidiaries generate from within its designated 

Service Area (excluding Medicare and Medicaid) shall be derived from services offered under 

the licensed Blue Cross and Blue Shield trademarks and trade names. Each Defendant also 

agrees that at least two-thirds of the annual revenue generated by it or its subsidiaries from either 

inside or outside of its designated Service Area (excluding Medicare and Medicaid) shall be 

attributable to services offered under the Blue Cross and Blue Shield trademarks and trade 

names.  The Guidelines provide that national enrollment can be substituted for annual revenue, 

making the alternative restriction that a plan will derive no less than 66.66% of its national 

enrollment from its Blue business.  Both provisions directly limit the ability of each Blue to 

generate revenue from non-Blue branded business, and thereby limit the ability of each plan to 

develop non-Blue brands that could and would compete with other Blues. 

183. Therefore, Defendants have agreed that in exchange for having the exclusive right 

to use the Blue Cross Blue Shield brand and trademark within a designated geographic area, each 

Blue will derive none of its revenue from services offered under the Blue brand outside of that 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 71 of 223


68 

 

area, and will derive at most one-third of its revenue from outside of its exclusive area using 

services offered under a non-Blue brand.  The latter amount will be further reduced if the 

licensee derives any of its revenue within its designated geographic area from services offered 

under a non-Blue brand. 

184. Anthem (then known as WellPoint), in its February 17, 2011 Form 10-K filed 

with the United States Securities and Exchange Commission, described the limitations on its 

business, stating that it had “no right to market products and services using the Blue Cross Blue 

Shield names and marks outside of the states in which we are licensed to sell Blue Cross Blue 

Shield products,” and that “[t]he license agreements with the BCBSA contain certain 

requirements and restrictions regarding our operations and our use of the BCBS names and 

marks, including . . . a requirement that at least 80% . . . of a licensee’s annual combined net 

revenue attributable to health benefit plans within its service area must be sold, marketed, 

administered or underwritten under the BCBS names and marks” and “a requirement that at least 

66 2/3% of a licensee’s annual combined national revenue attributable to health benefit plans 

must be sold, marketed, administered or underwritten under the BCBS names and marks.” 

185. The Defendants have long been aware that their limits on non-Blue business could 

constitute an unlawful restraint of trade. A “Blue Cross and Blue Shield Issue Summary” dated 

February 4, 1993, which “was assembled by asking several Blue Cross and Blue Shield Plan 

CEOs to identify issues that they believed were divisive to the Plans and BCBSA,” cited 

unbranded competition as a divisive issue, and stated as one position that “[a]ny attempt to 

restrict competition between licensees using trademarks other than the Blue marks is a violation 

of federal and state antitrust laws and subject to criminal and civil penalties. Competition is good 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 72 of 223


69 

 

for the consumer and that is who we are obligated to serve. It makes the Plans more effective. No 

harm has ever been demonstrated. It would be impractical to regulate much less illegal.” 

186. Despite this concern, the Blues eventually imposed restrictions on non-Blue 

business with the stated purpose of restraining competition. In an April 30, 2001 memorandum to 

the Blue Plans, BCBSA expressed concern about Blues competing under non-Blue brand names. 

According to BCBSA, growth in non-Blue business came from “the offering, by Plans, of basic 

health products outside of their licensed service area. Now, Blue-based organizations are 

competing with each other for core health customers. Each success of an unbranded venture was 

a loss for a local Blue Plan.” For example, “a Plan predominantly devoted to its own national 

[non-Blue] brand would appear to have incentives to favor that brand in competition with the 

Blues for a national account.” 

187. In addition to being an agreement to allocate geographic markets, the restrictions 

on non-Blue competition facilitate the Blues’ monopsonization and exercise of market power by 

making sure that each Blue brings more members, on a branded basis, to negotiations with 

providers. 

188. The BCBS structure and the long-term relationship between the Blues create an 

environment that encourages tacit agreements that injure competition, in addition to the explicit 

agreements described above. 

189. The Blues have reached agreements with each other not to compete in addition to 

the restrictions agreed to in the Licensing Agreements and the Guidelines and Membership 

Standard.  For example, under the Licensing Agreements, each Blue is allowed to contract one 

county into a contiguous or adjacent Defendant’s territory.  However, many of the Blues have 

entered into what they call “gentlemen’s agreements” not to compete in those counties.  For 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 73 of 223


70 

 

example, HCSC refused to enter into contracts with facilities in St. Louis, Missouri because it 

and WellPoint had agreed not to compete in each other’s Service Areas, despite being allowed to 

do so by the Licensing Agreements. 

190. Other Blues have engaged in similar conduct to the detriment of providers, 

including Anthem’s refusal to contract with hospitals in counties adjacent to Ohio, which is 

described below. 

The Blue Card and National Accounts Programs 

191. In the 1940s and 1950s, the Blues used the development of employment-based 

health benefits to advance their bargaining power. As the demand grew over the next few 

decades for insurance and servicing of benefit plans that covered the employees of a single 

employer across many states, the Blues found a way to use maintain and enhance that bargaining 

power and market share by accessing each other’s provider networks, and sharing the benefit of 

any differentials they had obtained. 

192. Under the National Accounts Program, a Defendant Blue may administer a 

national or multi-state employee benefit plan.  In that instance, the Defendant Blue is the Control 

Plan while the other Defendant Blues are Participating Plans.  The Defendants divide the 

proceeds either through the Blue Card Program or through separate agreements they have 

entered into. 

193. All of the Blues are required to participate in the Blue Card program, through 

which they process claims by a provider in one Service Area on behalf of a patient whose Blue 

plan is based in another Service Area. Within the Blue Card Program, the Blue through which 

the subscriber is enrolled is referred to as the “Home Plan,” while the Blue located in the Service 

Area where the medical service is provided is referred to as the “Host Plan.” Generally, when a 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 74 of 223


71 

 

provider treats a patient who is a member of a plan outside the provider’s service area (the Home 

Plan), the provider submits the claim to the Host Plan, which is then transmitted to the Home 

Plan, often resulting in significant delays. The provider is paid based on the reimbursement rates 

or prices in his or her contract with the Host Plan, but in order to be paid, he or she must comply 

with the medical policy and other requirements of the Home Plan, to which he or she often does 

not have access.  As a result of the Blue Card system, Providers must comply with 36 different 

variations of medical policies, creating inefficiencies, adding to administrative costs for 

Providers and the health care system, and resulting in many claim denials, in whole or part, 

based upon the lack of information available to the Providers. 

194. All healthcare providers are required to participate in the Blue Card program as a 

condition of their participation with the Blue plan in their Service Area. As a result, a healthcare 

provider treating a patient who is enrolled in a Blue in another Service Area is not permitted to 

negotiate a separate agreement with the Blue in that Service Area.  Instead, the Home Plan pays 

the healthcare provider the discounted rate the Host Plan has imposed on the provider.  For 

example, many members of plans insured or administered by Defendants Empire, BCBS of 

Illinois and BCBS of Michigan spend time in Florida during the winter months.  Rather than 

being permitted to negotiate prices with these Defendants, however, healthcare providers in 

Florida must accept the prices paid by Defendant Blue Cross of Florida.  Moreover, the Blues do 

not allow health care providers to have an escape clause to allow them to opt out of the national 

programs and contract separately with Blues. 

195.  The Blue Card and National Accounts programs are thus agreements to fix 

prices. Healthcare providers providing services to patients insured by or included in employee 

benefit plans administered by a Blue from another Service Area, including the Provider 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 75 of 223


72 

 

Plaintiffs, receive significantly lower reimbursement than they would receive absent Defendants’ 

agreement to fix prices. In 2002, BCBSA reported that in 2001, the Blue Card program saved $9 

billion. This figure represents the reduction in payments to healthcare providers that the Blues 

were able to obtain by fixing prices. 

196. The Blues share the discounts they are able to impose through the Blue Card and 

National Accounts programs. In addition to an administrative fee that purports to cover the cost 

of processing claims through Blue Card, a standard Blue Card fee is the “access fee,” which is a 

percentage of the Host Plan’s discount that the Home Plan kicks back to the Host Plan. Some 

Blues pay each other based on other formulas, but the purpose is the same: for the Blues to 

reward each other for fixing their prices. For its self-funded accounts, BCBS-AL bills access fees 

to the account as a cost of the medical claim, even though the access fee is not paid to the 

provider. 

197. The Blue Card program encourages the Blues to fix prices rather than compete, 

even in the limited contexts in which BCBSA Rules allow them to compete outside their Service 

Areas. Because of the discounts that the Blues receive through the Blue Card program, they can 

lower their payments to providers in counties contiguous to their Service Areas by relying on 

Blue Card rather than negotiating and contracting with those providers directly.  

198. By way of example, since the 1980s, Blue Cross and Blue Shield of Alabama 

maintained agreements with healthcare providers, including hospitals, in contiguous counties of 

adjacent states such as Florida and Mississippi. These out-of-state hospitals were not subject to 

the same rules as the in-state Alabama hospitals, and were not required to submit the “Blue Cross 

Cost Study” that in-state Alabama hospitals are required to submit as part of their agreement 

with Blue Cross and Blue Shield of Alabama.  Therefore, Blue Cross and Blue Shield of 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 76 of 223


73 

 

Alabama could not force these out-of-state hospitals to accept the lower outpatient payment 

methodology that it imposed on Alabama hospitals.  

199. In 2013, Blue Cross and Blue Shield of Alabama terminated its contracts with all 

hospitals in contiguous counties. It ultimately terminated the contracts of twenty-nine hospitals 

in four states: Florida (nine hospitals), Georgia (five hospitals), Mississippi (nine hospitals), and 

Tennessee (six hospitals).  Each of these hospitals remained in network with its in-state Blue. 

But Blue Cross and Blue Shield of Alabama could still leverage the Blue Card program to 

maintain access to these hospitals for its enrollees.  

200. Blue Cross and Blue Shield of Alabama identified the “impetus” of the 

terminations as the significant reduction in payments it could make to these hospitals by taking 

advantage of the Blue Card program, rather than directly contracting with these hospitals.  This 

was true, even net of the “access fees” it would be required to pay to utilize the Blue Card 

program.  

201. In addition to lowering payments for providers, the national programs, including 

the Blue Card Program and the National Accounts Program, also impose numerous inefficiencies 

and burdens on them.  While the amounts paid for medical services are dictated by the Host or 

Participating Plan, the medical policies, claims adjudication edits and coverage rules are 

determined by the Home or Control Plan.  The Home or Control Plan’s medical policies, claims 

edits, and coverage rules may differ and may not be known or be available to healthcare 

providers in the Host Plan’s Service Area.  Coverage rules include matters such as 

preauthorization and pre-notification requirements that must be satisfied before a Plan will pay 

for services provided to one of its members.  For example, BlueCross BlueShield of South 

Carolina administers the benefit plan for employees of Winn Dixie Stores, many of whom live in 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 77 of 223


74 

 

Alabama and, accordingly, seek medical treatment here. For these patients, BlueCross 

BlueShield of South Carolina is the Home or Control Plan, while BCBS-AL is the Host or 

Participating Plan.  BCBS-AL determines the price paid for services rendered by a healthcare 

provider in Alabama.  However, the coverage rules, such as preauthorization or pre-notification 

requirements, are determined by BlueCross BlueShield of South Carolina.  While the Alabama 

provider has access to the rules for preauthorization or pre-notification for BCBS-AL, because 

BlueCross BlueShield of South Carolina boycotts the Alabama providers from participating in its 

network as a part of its horizontal agreement with all the Blues, the provider does not have ready 

access to BlueCross BlueShield of South Carolina’s rules.  In this example, the Alabama 

healthcare provider can and does innocently fail to comply with the rules of BlueCross 

BlueShield of South Carolina and be paid nothing by BlueCross BlueShield of South Carolina, 

not even receiving the discounted amount that would result from the BCBS Price Fixing 

Conspiracy.  When this happens, the healthcare provider has no recourse.  Healthcare providers 

spend innumerable hours attempting to locate and understand Home Plan medical policies, 

claims edits and coverage rules, frequently to no avail despite the fact that the providers have 

made no agreement with the Home Plan.  Moreover, the illustration includes only one Home or 

Control Plan, whereas, in reality, a healthcare provider may treat patients who are enrolled in 

various plans that are insured or administered by multiple Blues other than the Blue in the 

provider’s Service Area. This is a longstanding problem in Alabama, where workers at U.S. Steel 

were covered by Highmark, workers at Southern Company have been covered by Anthem, Wal-

Mart employees may be covered by Anthem, and Publix employees are covered by BlueCross 

BlueShield of South Carolina. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 78 of 223


75 

 

202. Many Blues have different medical records requirements and timing for those 

requirements that apply to providers including hospitals.  Hospitals find their bills being reduced 

or denied because they comply with the Host or Participating Blue’s requirements (those where 

the hospital is located and where the hospital is in network) but not with the Control or Home 

Blue’s requirements.  Since the hospitals are not in network with the Control or Home Blue, 

those hospitals do not have ready access to those medical records requirements.  In an effort to 

address this highly inefficient process, hospitals in Florida, where there are many Blue Card and 

National Accounts subscribers, set up weekly telephone calls with Blues to try to learn the 

requirements of each of the plans for submitting medical records and other coverage 

requirements.  The employees of the hospitals spent hours week after week for an extended time 

to try to learn those requirements.  They would obtain inconsistent and incomplete answers to 

their inquiries.  Despite spending significant resources of the hospitals to comply with the Blues’ 

multiple coverage requirements, the hospitals continued to have claims reduced and denied when 

they innocently failed to comply with one of those requirements.   

203. The national programs including the Blue Card and National Accounts Programs  

are so inefficient that the Defendants have established an adjacent county rule that allows them 

to contract with healthcare providers one county into the adjacent Blue’s Service Area.  

However, the Defendants use and abuse the adjacent county rule to reinforce each other’s market 

power.  For example, when Highmark was attempting to force UPMC to accept lower 

reimbursement rates, UPMC asked Anthem Blue Cross of Ohio to contract with Harmot 

Hospital, which is in a county adjacent to Ohio.  Anthem Blue Cross of Ohio refused to have 

discussions about a contract with Harmot Hospital.  Plaintiffs allege that the refusal was part of a 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 79 of 223


76 

 

horizontal agreement under which the Defendant Blues attempt to reinforce each other’s market 

power. 

204. To facilitate the Conspiracies, the Defendant Blues that are partners along with 

the BCBSA have established and own National Account Service Company L.L.C. (“NASCO”), 

which assists the Blues in processing claims involved in National Accounts and other claims. 

205. “In 1987 NASCO was formed through a partnership with major Blue Cross and 

Blue Shield Plans.”  It has been engaged in activity “for some of the largest Blue Cross and Blue 

Shield Plans for over 20 years.”  NASCO establishes “work groups composed of NASCO 

associates and customers.”  NASCO also works with the Blues to “ensure their compliance with 

Blue Cross and Blue Shield Association (BCBSA) mandates.”    

http://www.nasco.com/PDFs/2010_MarketingBrochure.pdf.   

206. To facilitate the Conspiracies, numerous Blues and the BCBSA have also 

established Consortium Health Plans, Inc. (“CHP”).  CHP describes itself as a “national coalition 

of 21 leading BCBS Plans, [which] provides a clear and unified voice, as well as effective central 

coordination, for the Blue System among national accounts...” and “help[s] its founding Blue 

Cross Blue Shield Plans position themselves as the preferred choice for national accounts,” 

(http://www.consortiumhealthplans.com, last visited Nov. 8, 2016).  Through CHP, the Blues 

share claims data reflecting provider reimbursements on a nationwide basis.  The Blues leverage 

that data and their collective market power to impose deep discounts on reimbursements to 

providers, which they then market to employer groups and other purchasers of health insurance.  

207. For example, in a marketing brochure dated February 6, 2013 for CHP’s 

“ValueQuest” analytical tool, CHP as much as admits that the Blues are able to use their shared 

claims data and collective market power to reduce reimbursement to providers to levels far 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 80 of 223

www.nasco.com/PDFs/2010_MarketingBrochure.pdf
http://www.consortiumhealthplans.com/


77 

 

below their competitors on the national level.  In this regard, the brochure describes the 

ValueQuest tool as follows:   

ValueQuest is Blue Cross Blue Shield’s leading-edge analytical platform for 

measuring total health plan value. ValueQuest incorporates sophisticated data 

analytics with relevant industry benchmarks, new advances in measurement 

around cost, access to care, and lifestyle and behavioral characteristics. 

ValueQuest has the ability to compare each carrier’s per-member, per-month 

(PMPM) cost in markets where employees reside. 

 

https://consultant.chpinfo.com/c/document_library/get_file?uuid=331c3d60-7cff-4393-85c7-

d4cb2f0a7b3f&groupId=10307, last visited Sept. 30, 2014.  The brochure further explains that 

“[t]he ValueQuest data set contains claims and membership data for BCBS nationally.  The data 

is pulled from Blue Health Intelligence (BHI) as well as directly from BCBS Plans.” 

208. Another brochure sheds light on the extraordinary breadth of the claims data 

shared by the Blues through CHP.  In this regard, the brochure makes the following claims, 

among others:   

 “ClaimsQuest provides in-network and out-of-network data for all 50 states in 

three-digit zips and MSAs.” 

 “The ClaimsQuest methodology is the same for every Blue Cross Blue Shield 

Plan, and the same data criteria are applied across every state, every MSA, every 

zip code.” 

 “The ClaimsQuest model not only works effectively for every Plan in the Blue 

System, it also applies to other carriers. Applying the ClaimsQuest cost model to 

all carriers permits an ‘apples-to-apples’ comparison.” 

http://www.questanalyticsgroup.com/pdf/ClaimsQuest_Brochure.pdf, last visited Sept. 30, 2014.  

209. Thus, CHP harnesses claims data for the Blues in every state, MSA and zip code 

in the country and, using that data, allows the Blues to impose deep discounts on provider 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 81 of 223

https://consultant.chpinfo.com/c/document_library/get_file?uuid=331c3d60-7cff-4393-85c7-d4cb2f0a7b3f&groupId=10307
https://consultant.chpinfo.com/c/document_library/get_file?uuid=331c3d60-7cff-4393-85c7-d4cb2f0a7b3f&groupId=10307
www.questanalyticsgroup.com/pdf/ClaimsQuest_Brochure.pdf


78 

 

reimbursements in order to use the market power of the Blues to reduce the payments to 

providers. 

Protecting and Increasing “Differentials” 

210. The Defendants have aggressively protected and increased their differentials. In 

August 1983, the Defendants had established two projects aimed at increasing the differentials or 

reducing payments to providers. The first was to identify “priority plans” for increases in the 

differentials. According to a 1983 letter from the CEO of BCBSA to the CEOs of the Blues, 

“Every 1% increase in the differential in the priority Plans results in a systemwide increase of 

.12%. The psychological impact for the other Plans as well as hospitals for breakthrough in these 

major states would be extremely important. In addition there would be significant dollar impact 

in each Plan.” The second project was “Project State Watch,” which included Alabama and other 

states where there were “overt threats” to the large differentials. Project State Watch included a 

calculation of how much the overall Blue System differential would be reduced by a reduction in 

the differential in those states, including Alabama. In other words, all the Blues benefited by 

acting together to decrease provider payments in each state. 

211. The Blues’ efforts to establish, maintain, and increase their differentials continue 

to this day. The CHP brochure described above boasts that “Consultant feedback, client results 

and a Milliman study all suggest that Blue Cross Blue Shield has the lowest total cost of care.”  

As support for this claim, the brochure elaborates upon the Milliman study as follows:   

Milliman and Consortium Health Plans (CHP) conducted a study that compared 

BCBS PMPM historical results to a PMPM benchmark of national competitors. 

Results of the most recent study show an 11.3% cost of care advantage for 

BCBS at the national level. This study is the first of its kind to analyze total cost 

of care among competing health plans based on historical claims data.  

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 82 of 223


79 

 

(Emphasis added.)  Thus, according to CHP, the Blues pay healthcare providers less and 

therefore enjoy an enormous cost of care advantage over their national competitors.  Indeed, as 

CHP itself says, “[n]o other carrier even comes close.”  (Emphasis added.)  And while the 

brochure suggests that factors beyond discounts on provider reimbursements contribute to the 

Blues’ advantage in this regard, it also acknowledges that these discounts are far and away the 

most significant factor.  According to a presentation by Wellmark based on a CHP survey, 

“Provider discounts remain the #1 criteria of network value for National Accounts.”  

212. Indeed, as demonstrated by a 2003 brochure for CHP’s “ClaimsQuest” analytical 

tool, the Blues have long recognized that the “size of provider networks” and the “depth of 

discounts” imposed on the providers in those networks are the two most important factors in 

lowering their costs.  http://www.questanalyticsgroup.com/pdf/ ClaimsQuest_Brochure.pdf, last 

visited Sept. 14, 2014, at 6. 

213. Despite enjoying an advantage over its competitors in provider reimbursements, 

the Blues have higher administrative fees for self-funded plans than its competitors, even before 

accounting for the access fees the Blues charge as medical costs. 

Differences Between the Modern Blues and Other Insurers 

214. The Blues’ anticompetitive agreements make them very different from other 

insurers. If an insurer like UnitedHealthcare wants to establish a provider network, its value 

proposition to a provider includes its ability to steer its enrollees to that provider. And a provider 

who is thinking about leaving the network knows that the consequence is the inability to treat 

UnitedHealthcare’s enrollees on an in-network basis. Each Blue, on the other hand, brings not 

only its own enrollees, but also the enrollees of every other Blue into negotiations with 

providers. (“Negotiation” is a bit of a misnomer, as the Blues can offer contracts on a take-it-or-

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 83 of 223

www.questanalyticsgroup.com/pdf/%20ClaimsQuest_Brochure.pdf


80 

 

leave it basis.) And a provider who is thinking about leaving the local Blue’s network knows that 

the consequence is not just the inability to treat the local Blue’s enrollees on an in-network basis, 

but the inability to treat all of the Blues’ enrollees on an in-network basis. Thus, the Blues are 

able to use leverage against providers that is unavailable to their competitors. 

215. In addition, the Blues operate less efficiently than their competitors. BCBS-AL, 

for example, uses a 25-year-old claims system, and the rules associated with Blue Card create 

confusion for providers in a way that does not exist for other major insurers. 

Examples of Defendants’ Restrictions on Competition 

Restricting Competition in Alabama 

216. The history of Blue Cross and Blue Shield of Alabama shows how competition 

could have developed in Alabama but for the Blues’ anticompetitive agreements. 

217. The National Labor Relations Act, which was enacted in 1935, and as ultimately 

interpreted provided the basis for the growth of employer-based health benefit plans. Health 

benefits for employees expanded enormously during World War II, as a method of increasing 

competition without increasing wages or salaries because of wage freezes. This expansion 

continued in the post-war years. 

218. During the period after World War II, Alabama was the most unionized state in 

the Southeast.  Some of the largest employers in the State were in the steel industry, and the 

workers in that industry were represented by the United Steelworkers of America.  After the 

United States Supreme Court and the National Labor Relations Board recognized fringe benefits 

including pensions and health care benefits as mandatory subjects of bargaining, in 1949 the 

United Steelworkers of America demanded that health care benefits be included in the new 

collective bargaining agreement.  After a strike, the steel industry agreed to include health care 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 84 of 223


81 

 

benefits in the collective bargaining agreement, and designated Blue Cross of Western 

Pennsylvania, now Highmark, as the entity to coordinate those benefits.  Because of the 

territorial restrictions that the Defendants had agreed to, Blue Cross of Western Pennsylvania 

would not provide those healthcare benefits to the many thousands of steelworkers in Alabama.  

If it had been able to do so, Blue Cross of Western Pennsylvania could have become a major 

health insurer in Alabama, developed a provider network and even sold health insurance in the 

State to compete with Blue Cross and Blue Shield of Alabama.  Instead, Blue Cross and Blue 

Shield of Alabama used this event to become the dominant health insurer in the State of 

Alabama. 

219.  In The History of Blue Cross and Blue Shield of Alabama, written by 

Clarence Joseph Vance and copyrighted in 1978 by Blue Cross and Blue Shield of Alabama, the 

following statement appears: “The enrollment in Alabama in 1950 of the U.S. Steelworkers was 

a progressive milestone; in terms of increasing enrollment. It was a major breakthrough.  

Heretofore, Blue Cross Plans had become conditioned to limit their markets to the white-collar 

workers . . .” Id. at 88–89.  “The first step toward national accounts business was taken when 

Abraham Oseroff convinced the U.S. Steel Corporation and the Congress of Industrial 

Organizations in Pittsburgh that his Pittsburgh Plan could serve as a syndicate head.  Working 

with the Blue Cross Commission and with Mr. Thompson, the New York Plan’s actuary, Mr. 

Oseroff put together the first syndicate, covering over 1 million steel workers, with an estimated 

75,000 in Alabama” Id. at 98. As the book notes, this syndicate was still in tact at the time of 

publication in 1978. “The Steel contract has been the most stable piece of business, both locally 

and nationally.” Id. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 85 of 223


82 

 

220. These “national accounts” were critical to Blue Cross of Alabama’s growth.  

“Early in 1950, competing in the national market place with large commercial carriers became a 

crisis issue.” Id. at 98.   However, the individual plans were ill equipped to do this on their own.  

“The locally autonomous Plans could not reply [sic] upon their loose confederation… .” 

221. Blue Cross and Blue Shield of Alabama experienced a similar increase in 

enrollment from other unionized industries.  For example, the auto workers at the Ford plant in 

Sheffield became enrolled with Blue Cross and Blue Shield of Alabama shortly before the 

Steelworkers, and they would have been covered by Defendant Blue Cross and Blue Shield of 

Michigan if it were not for the territorial restrictions agreed to by the Defendants. Thus, Blue 

Cross and Blue Shield of Michigan also would have become a meaningful competitor in 

Alabama if it were not for those restrictions.  The addition of the Steelworkers and other 

unionized workers to Blue Cross and Blue Shield of Alabama’s rolls resulted in its fastest growth 

in history.  “The Corporation’s enrollment at the end of the first decade (1946) had reached 

160,000 members; however, at the end of the second decade (1947-56) enrollment has reached 

668,000, or a 416 percent increase.” Id. at 194–95.  As employee benefit plans expanded, BCBS-

AL and the other Defendants used those plans and their anticompetitive system to expand their 

market shares and market power. 

222. Blue Cross and Blue Shield of Alabama also acted as a control plan for South 

Central Bell Telephone Company and International Paper’s Southern Kraft Division, and aided 

other Defendants in developing their market shares and market power.   

223.  Blue Cross and Blue Shield of Alabama’s rapid growth in enrollment gave 

it increased market power when dealing with healthcare providers.  As the copyrighted history 

states, “while the U.S. Steel breakthrough was an enrollment boon, it also brought with it 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 86 of 223


83 

 

reimbursement problems.” Id. at 89.  Blue Cross and Blue Shield of Alabama addressed those 

reimbursement problems by forcing hospitals in Alabama to accept a cost-based reimbursement 

system.  That system is unique and has resulted in hospitals in Alabama receiving among the 

lowest reimbursement rates in the country.  That system remains in place for hospitals in 

Alabama, and BCBSAL requires cost-based reimbursement for hospitals in Alabama each year 

including during years since 2008. 

224. Today, hundreds of thousands of enrollees of non-Alabama Blues live and work 

in Alabama. As of 2012, Defendant Anthem had approximately 121,000 enrollees in Alabama 

(and 127,000 as of 2015), Defendant Highmark had approximately 40,000, Defendant HCSC had 

approximately 94,000, Defendant Blue Cross and Blue Shield of Michigan had approximately 

30,000, and Defendant BlueCross BlueShield of Tennessee had approximately 31,000 (and 

35,000 as of 2015). Yet the Blues’ rules prevent Alabama providers who treat these patients from 

negotiating with those Blues; instead, they must accept the low reimbursement rates imposed by 

BCBS-AL. Moreover, BCBS-AL is free to set its low rates with the knowledge that Anthem, 

HCSC, and other are prohibited from competing for the business of BCBS-AL’s enrollees or 

negotiating with Alabama providers. BCBS-AL has taken advantage of its market power in a 

number of ways. 

BCBS-AL Stifled Competition Promoted by the Alabama Health Care Council 

225. In 1985, the CEOs of several major corporations, including Alabama Power, 

Drummond Company, and SouthTrust Bank, formed the Alabama Health Care Council as a non-

profit entity to help Alabama corporations improve the quality and cost of health care.  

226. In September 1995, in response to rising health care costs in Alabama, the council 

solicited health insurance proposals. It received bids from over twenty companies, and ultimately 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 87 of 223


84 

 

narrowed the bids to United Healthcare of Alabama and HealthPartners of Alabama, the former 

insurance arm of then-Baptist Health System. BCBS-AL did not initially submit a bid in 

response to the council’s solicitation. 

227. BCBS-AL stood to lose the business of approximately 60,000 employees if the 

members of the council contracted with another insurer.   

228. In an effort to maintain its market share and delay and block healthcare reforms in 

Alabama, BCBS-AL offered the council a twenty percent discount for the next three years, 

which the council accepted. Pursuant to its agreement with the council, BCBS-AL was further 

obligated to reduce the costs of health care for the council’s members once the three-year 

guarantee expired by better managing the delivery of health care services and the administration 

of health benefit plans in Alabama. 

229. Effectuating a twenty percent savings for the council’s members would have 

required BCBS-AL to significantly change its methods of managing the delivery of health care 

services and administering health benefit plans in Alabama. Instead of making these changes, 

BCBS-AL financed these discounts by relying on its hundreds of millions of dollars in surplus 

and increased charges to other consumers. 

230. As the three-year savings guarantee came to an end, the council’s members 

learned that if they continued their relationship with BCBS-AL, their health care costs in the next 

year would increase by approximately thirty-five to forty-five percent. 

231. In September 1999, Drummond Company terminated its contract with BCBS-AL. 

Drummond subsequently obtained health coverage for its employees through Select Care.  

232. As a result of BCBS-AL’s use of most-favored-nation clauses (“MFNs”), 

Drummond encountered significant problems in negotiating favorable rates with hospitals and 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 88 of 223


85 

 

physicians and establishing satisfactory hospital and physician networks. The best rates that 

hospitals generally were able to offer Drummond was 15 percent greater than the rates received 

by BCBS-AL. This example illustrates how BCBS-AL used MFN’s to preserve its market power 

and insulate itself from competition. 

233. In May 2000, Drummond filed suit against BCBS-AL in the Northern District of 

Alabama, in part challenging its use of MFNs. See Drummond Co. v. Blue Cross & Blue Shield 

of Alabama, Civil Action No. CV-00-AR-1354-S. 

234. In August 2001, the parties settled the action. As part of the settlement agreement, 

BCBS-AL agreed to cease the use of MFNs. Since 2001, BCBS-AL has, however, engaged in 

similar conduct that allows it to obtain larger discounts from its providers than its competitors 

can obtain. 

BCBS-AL Uses Its Market Power to Extract Money from Providers Through “Tiering” 

235. BCBS-AL abuses its market power and the lack of competition in Alabama in 

other ways as well.   

236. In a further effort to depress prices paid to hospitals and gain greater 

“differentials” BCBS-AL began its Hospital Tiered Network Program in 2006. Their stated goal 

was to “recognize hospitals that have taken action to improve healthcare quality and work with 

Blue Cross and Blue Shield of Alabama to reduce healthcare costs for our customers.”  

237. In its Tiered Hospital Program, BCBS-AL ranks hospitals in various categories. 

BCBS-AL enrollees face higher out-of-pocket responsibility for treatment at hospitals that are 

ranked in lower tiers.  

238. Initially, the three primary categories of the Tiered Hospital criteria were fiscal, 

quality, and patient safety. BCBS-AL states in its program description that the program criteria is 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 89 of 223


86 

 

evaluated and enhanced each year in an effort to continually pursue high quality healthcare in the 

State of Alabama.  In 2010, BCBSAL added a fourth category of patient experience. 

239. The Tiered Hospital Program has been based on a scoring system that allowed for 

a maximum of 100 points divided between the categories. To be a Tier 1 hospital you had to 

score between 80 and 100.  For Tier 2 from 60 - 79 points and Tier 3, when there was a Tier 3 

category, 59 or below 

240. Despite any claims about concerns about quality or safety, since inception, the 

Fiscal category has always been the primary driver of the tier a particular hospital was placed in, 

and that that fiscal component is always based upon the hospital’s acceptance of terms that 

reduced the amounts or rates that BCBS-AL paid to the hospital. Through 2011, the sole criteria 

that had to be met to receive any points in the fiscal category was to continue an annual 

POF/ASC contract whose only purpose was to reduce reimbursement for the hospitals 

ambulatory surgery center and other ambulatory services. BCBS-AL has made clear that 

“[h]ospitals scoring high in this category have entered into financial arrangements with Blue 

Cross and Blue Shield of Alabama to provide the most favorable discounts for their services.”    

241. In particular, the Fiscal category through at least 2010, required each hospital to 

accept a reduction in their reimbursement to receive 25 points if it accepted the lower contract 

reimbursement and zero points for that category if it did not.    Therefore, without “accepting” 

BCBS-AL’s even lower fee schedule, a hospital could not qualify to be in Tier 1 in Alabama. A 

hospital could achieve every other point available under the Tiered Hospital Program and would 

still end up in Tier 2 if it refused to accept the lower reduced reimbursement from BCBS-AL.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 90 of 223


87 

 

242. The Quality, Patient Safety and Patient Experience categories are all measured by 

standard measures which are largely achieved by all the hospitals in the state.  As shown above, 

quality, patient safety and patient experience are not what ultimately drive a hospital’s tier.   

243. In the current iteration of the Hospital Tiered Network, a facility’s rank is 

determined based on its “Costs.”  A hospital’s “costs” are compared to a particular percentage of 

Medicare and scored for tiering purposes. As with the earlier iterations, it impossible to achieve a 

Tier 1 ranking without meeting BCBS-AL’s lower “cost” thresholds. BCBS-AL itself notes that 

the new method puts even “greater emphasis on cost.”  

244. The new methodology placed 50% weight on “cost” with the thresholds of $ for 

“costs” under 130 percent of Medicare, $$ for “costs” between 130 and 140 percent of Medicare 

and $$$ for “costs” above 140 percent of Medicare. Hospitals in the state have sought 

information from BCBS-AL on how “costs” are determined but have been unable to match 

BCBS-AL’s purported cost calculations or tie them off to the same Medicare percentages.  

BCBS-AL has refused to provide its internal calculations essentially treating them as a black box 

during the initial process.   

245. Further, BCBS-AL personnel have stated that the particular percentages of 

Medicare used for the “cost” thresholds are supported by a study or other work done for BCBS-

AL.  BCBS-AL refused to provide the basis for these particular percentages of Medicare as 

appropriate “cost” thresholds to the hospitals.   Plaintiffs requested these documents in discovery 

and were told no such studies exist.  Based on this, Provider Plaintiffs must conclude that there is 

no study that demonstrates that these percentages of Medicare are appropriate measures of costs. 

Therefore, these percentages of Medicare seem to be arbitrary thresholds designed to lower 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 91 of 223


88 

 

reimbursements paid by BCBS-AL or to extract payments from the hospitals as part of the 

Tiering process.  

246. Under the new method, 17 hospitals were pushed from Tier 1 to Tier 2.  

247. For instance, in 2016, UAB Hospital was placed in Tier 2. Since UAB Hospital is 

one of the premier and most advanced hospitals in the state, this relegation to a higher cost tier 

demonstrates that the quality of the facility is not the driving force behind BCBS-AL’s Tier 

rankings 

248. Plaintiffs Jackson Medical Center, LLC; Evergreen Medical Center, LLC; and 

Crenshaw Community Hospital all were placed in Tier 2.   

249. In 2016, Mobile Infirmary was also placed in Tier 2 originally.  After negotiations 

with BCBS-AL, and after significant money was paid to BCBS-AL, in October 2016 was placed 

in Tier 1. 

250. In 2016, before the tiering decisions were made public, BCBS-AL told Decatur 

Morgan Hospital in Decatur that it would be Tier 2 when the rankings were released.  The parties 

attempted to reach an agreement on payments to Blue Cross that would allow Decatur Morgan to 

regain Tier 1 status.  Decatur Morgan and BCBS-AL were unable to reach an agreement. BCBS-

AL took the tiering rankings public and pushed to the local media in Decatur that Decatur 

Morgan would be Tier 2 and patients would be subjected to higher patient responsibility at 

Decatur Morgan in hope of driving Decatur Morgan to make a deal.  After the rankings were 

public, but before the tiering went into effect, Decatur Morgan and BCBS-AL reached an 

agreement whereby Decatur Morgan would pay BCBS-AL approximately 1.7 million dollars, 

and BCBS-AL would move Decatur Morgan back to Tier 1 status. Decatur Morgan was 

therefore moved back into Tier 1 before the new rankings went into effect.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 92 of 223


89 

 

251. In addition to the general ability to force providers to continually lower costs, it is 

not clear to hospitals how BCBS-AL actually determines the “costs” its uses for tiering purposes 

or how it calculates the corresponding percentage of Medicare payment rates for purposes of the 

tiering exercise.  Hospitals have asked for information on the calculations that drive these cost 

measures but are not allowed to see or confirm how these costs measures are actually derived. 

Essentially, the Tiering process is driven by a black box calculation that determines which 

hospitals will be favored for steerage by BCBS-AL.  

252. Further, under the tiering regime, BCBS-AL’s initial cost determinations and Tier 

assignment are used to hold the Tier 2 hospital hostage.  In order to regain Tier 1 status, a 

“negotiation” unfolds where BCBS-AL extracts certain concessions either with respect to the 

costs a hospital reported in earlier years, or by reductions in forward-looking reimbursement 

rates.  In some cases, hospitals have been asked to cut checks of over a million dollars to BCBS-

AL for cost adjustments from earlier years in order to regain their Tier 1 status.  

253. Being placed below Tier 1 is designed to cause extraordinary harm to a hospital. 

BCBS-AL acts to affirmatively steer patients away from these hospitals by imposing higher costs 

on enrollees and actively pushing its enrollees to Tier 1 Hospitals.  Thus, when faced with the 

prospect of losing large portions of their patient base, or paying the ransom, hospitals have no 

choice but to accept lower rates and pay BCBS-AL so that they can continue to treat the high 

percentage of BCBS-AL enrollees in this state.  

BCBS-AL Lowers Hospital Reimbursements Through 

Onerous and Arbitrary “Cost Reporting” Requirements 

254. Along the same lines, BCBS-AL has required all participating hospitals to submit 

to cost reporting since 1957. This information has historically provided BCBSAL an 

informational competitive advantage over all other commercial insurers.  In addition, this 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 93 of 223


90 

 

reporting requirement introduced a barrier to entry in the sense that every hospital would refrain 

from negotiating a contract with another insurer since the related costs and revenues would be 

revealed to BCBSAL. Consequently, this cost reporting requirement acts, essentially, as a barrier 

to entry as well as a guarantee that BCBS-AL gets the best rates from hospitals in the State of 

Alabama.  

255. Regarding hospital outpatient services, BCBSAL pays each hospital a fixed 

percentage of its charges.  At the end of the year, the hospitals report their costs and BCBS-AL 

will either true up or true down the payments they made over the course of the year based not on 

the contracted rates but on the actual costs of the hospitals plus a fixed percentage (11%).  

256. Blue Cross then either takes money back from the hospital if it feels it got charged 

too much or pays, late, amounts due to a hospital that should have been paid previously.  

257. The process is time consuming, administratively inefficient, and difficult for the 

hospitals, often requiring them to submit to several rounds of auditing. From the hospitals’ 

perspective, the process is costly and arbitrary, and BCBS-AL often relies on classifications of 

expenses that make no sense to the hospitals.  In the end, it often simply becomes another way 

for BCBS-AL to utilize its market power and drive provider reimbursements lower.  

258. With regard to hospital inpatient services, BCBSAL pays each hospital a fixed per 

diem, regardless of the type of procedure performed (i.e., diagnosis related group).  BCBSAL 

does not true up or down its payments for inpatient hospital stays. It does, however, change the 

per diem rates that it pays each hospital throughout the year. Plaintiffs are not aware of any other 

commercial health insurer in the country that requires hospitals to submit to this kind of cost 

reporting.  This cost reporting requirement is a remarkable showing of the market dominance 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 94 of 223


91 

 

BCBS-AL has when compared to other commercial health insurers and relative to providers, 

even hospitals with whom the Blue purport to have difficulty negotiating.   

259. In addition to these practices, BCBS-AL prohibits hospitals from using the rates 

that BCBS-AL pays in any other of the hospitals’ contracts. 

BCBS-AL Interfered with Competitive Bidding in Birmingham 

260. BCBS-AL’s interference with competitive bidding for health coverage for the 

City of Birmingham’s employees is another illustration of BCBS-AL’s use of its market 

dominance and political influence to obtain business which it would otherwise not have earned 

through fair competition and to exclude potential competition. 

261. In 2013, United Healthcare brought suit against the City of Birmingham, 

Alabama, alleging that the city wrongfully directed business away from United Healthcare to 

BCBS-AL. The lawsuit, United Healthcare Services, Inc. v. City of Birmingham, Alabama, No. 

CV-13-0499-MGG (Cir. Ct. of Jefferson County, Ala.), alleged that, following a bid process, 

United Healthcare emerged as the lowest responsible bidder for a contract managing the city’s 

employee health coverage. However, in an effort to avoid losing subscribers and allowing United 

Healthcare to increase its market share in Alabama, BCBS-AL approached the city and offered 

to provide additional services. The city awarded the contract to BCBS-AL. 

262. A Jefferson County, Alabama Court sided with United Healthcare and determined 

that the city’s actions violated Alabama’s Competitive Bid Law. The Court ordered the city to 

restart the bid process and award the contract to the lowest responsible company.    

BCBS-AL Spends Heavily on Executive Compensation and Lobbying 

263. BCBS-AL’s executives have profited handsomely from the lack of competition in 

Alabama. Prior to 2015, the compensation of BCBS-AL executives was publicly available 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 95 of 223


92 

 

through the Alabama Department of Insurance. In 2013, the last year for which information is 

available, the total compensation of top BCBS-AL executives was as follows: CEO and 

President Terry Kellogg, $4.84 million; Executive VP Timothy Kirkpatrick, $2.69 million; Chief 

Administrative Officer Timothy Vines, $1.9 million; Senior VP and Chief Marketing Officer 

Timothy Sexton, $1.7 million; Senior VP and CFO Cynthia Vice, $1.47 million; Senior VP and 

CIO Brian S. McGlaun, $1.45 million; Senior VP of Business Operations Dick Briggs III, $1.44 

million; Senior VP of Health Care Networks Jeffrey Ingrum, $1.42 million; Senior VP of 

Enterprise Resources Vickie Saxon, $1.26 million; Senior VP and Chief Legal Officer Michael 

Patterson, $1.03 million.  

264. These amounts are inconsistent with BCBS-AL’s status as a non-profit entity and 

suggest that its executives’ decisions are motivated by potential personal gain rather than the 

benefit to BCBS-AL’s customers. By point of comparison, BCBS-NC, also a nonprofit, has 

roughly 3.8 million customers compared to BCBS-AL’s 3 million, and its 2013 annual revenue 

was $6.4 billion, compared to BCBS-AL’s $4.1 billion 2013 annual revenue. In 2013, BCBS-

NC’s CEO, Brad Wilson, earned $2.9 million in total compensation.    

265. In recognition of this inconsistency, BCBS-AL lobbied in support of legislation 

aimed at keeping its executives’ compensation out of the public record. In 2015, the Alabama 

legislature amended Alabama Code 1975 § 27-2-24, designating the compensation of officers 

and employees of insurance companies confidential and privileged. 

266. The amendment was sponsored by Sen. Slade Blackwell. In 2013 and 2014, 

Blackwell received $53,250 in contributions from political action committees that in turn 

received $336,000 in contributions from BCBS-AL. BCBS-AL also makes payments to family 

members of legislators. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 96 of 223


93 

 

Allowing and Restricting Competition Among the Blues 

267. Despite the Blues’ portrayal of Service Areas as essential to the functioning of the 

“Blue System,” historical experience has shown that the BCBSA has allowed competition 

between Blues, especially when doing so would avoid a court decision about whether Service 

Areas violate the antitrust laws. As in Pennsylvania, Ohio, and Maryland, BCBSA could allow 

competition, but it chooses not to. 

Allowing and Restricting Competition in Pennsylvania 

268. The Blues refuse to contract in an adjacent Blue’s Service Area when the refusal 

benefits that Blue’s market power, as demonstrated recently by Anthem Blue Cross and Blue 

Shield of Ohio’s refusal to contract with a UPMC hospital in a county in Pennsylvania that 

borders on Ohio. 

269. UPMC has developed a number of areas of health care where it has an 

outstanding reputation for excellence.  For example, well-known people from Alabama have 

gone to UPMC for liver transplants when they could have gone anywhere in the world for the 

procedure.  The Defendants’ illegal Conspiracies will mean that when the contract between 

UPMC and Highmark terminates, other Blues including Blue Cross and Blue Shield of Alabama 

will not be permitted to enter into an in network relationship with UPMC, and the Blues’ 

subscribers will not have access to UPMC using in network coverage.  But for the illegal 

Conspiracies, Blue Cross of Alabama and other Blues would be able to negotiate in network 

relationships with UPMC. 

270. In addition, there have been other side agreements not to compete.  Highmark 

BCBS was formed from the 1996 merger of two Pennsylvania BCBSA member plans: Blue 

Cross of Western Pennsylvania, which held the Blue Cross license for the twenty-nine counties 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 97 of 223


94 

 

of Western Pennsylvania, and Pennsylvania Blue Shield, which held the Blue Shield license for 

the entire state of Pennsylvania. 

271. Prior to this merger, Pennsylvania Blue Shield and Independence BC, the Blue 

Cross licensee for the five counties of Southeastern Pennsylvania, had competed in Southeastern 

Pennsylvania through subsidiaries: Keystone Health Plan East, an HMO plan that Pennsylvania 

Blue Shield established in 1986 after Independence rejected its offer to form a joint venture 

HMO plan in Southeastern Pennsylvania; and Delaware Valley HMO and Vista Health Plan 

(also an HMO), which Independence BC acquired in response to Keystone Health Plan East’s 

entry into the market.  In 1991, Independence BC and Pennsylvania Blue Shield agreed to 

combine these HMOs into a single, jointly-owned venture under the Keystone Health Plan East 

name, and Pennsylvania Blue Shield acquired a 50 percent interest in an Independence PPO, 

Personal Choice.  When Blue Cross of Pennsylvania and Pennsylvania Blue Shield merged to 

form Highmark BCBS, Pennsylvania Blue Shield sold its interests in Keystone Health Plan East 

and Personal Choice to Independence BC.  As part of the purchase agreement, Pennsylvania 

Blue Shield (now Highmark BCBS) and Independence BC entered into a decade-long agreement 

not to compete. Specifically, Pennsylvania Blue Shield agreed not to enter Southeastern 

Pennsylvania, despite being licensed to compete under the Blue Shield name and mark 

throughout Pennsylvania. 

272. The conduct of Highmark and IBC demonstrates that the noncompetition 

agreement remains in place, though it putatively expired in 2007.  Instead of entering the 

Southeastern Pennsylvania market at that time, Highmark BCBS announced that it and 

Independence BC intended to merge.  After an exhaustive review by the Pennsylvania Insurance 

Department (“PID”), Highmark BCBS and Independence BC withdrew their merger application.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 98 of 223


95 

 

In commenting on this withdrawal, then-Pennsylvania Insurance Commissioner Joel Ario stated 

that he was “prepared to disapprove this transaction because it would have lessened 

competition. . . to the detriment of the insurance buying public.” 

273.   Capital Blue Cross presented an expert report from Monica Noether, Ph.D., in 

the merger proceeding before the Pennsylvania Insurance Department. Dr. Noether offered the 

following opinions: 

 “Based on my review of historical data on attempted entry, it is my opinion that 

the Pennsylvania health insurance market has been difficult to enter successfully 

even by otherwise successful national firms. Moreover, there has been little or no 

expansion by the existing competitors of the Blues plans in the Commonwealth.” 

 

 “Highmark and IBC would have a post-merger market share in excess of 70 

percent. As noted above, in a scenario where entry and expansion are difficult, a 

firm with as large a share as the combined Highmark-IBC will possess is likely to 

be able to exert market power. Indeed, it appears to be the case that the health 

insurance market in Pennsylvania is characterized by difficulties in entry and 

expansion.” 

 

 “The combination of Highmark and IBC would result in a combined entity with 

more than 70 percent of the fully- and self-insured commercial health business in 

the Commonwealth. This is significantly more than the 53 percent share cited by 

others, which itself is material and well above the safe harbor guideline of 35 

percent established by the DOJ and FTC in the Merger Guidelines.” 

 

 “Highmark has competed in the past with IBC, could have been competing with 

IBC since 1997 but for a ten year non-compete agreement between them, and, in 

my opinion, is the best-positioned to enter Southeastern Pennsylvania to compete 

with IBC in the future, especially given the absence of successful entry by other 

insurers.”  

 

 “Highmark has competed successfully for business in Southeastern Pennsylvania 

previously, both as a competitor to IBC and in cooperation with IBC through a 

joint operating agreement to offer indemnity insurance.” 

 

 “Highmark and IBC fail to address or acknowledge that they could have been 

competing head-to-head in Southeastern Pennsylvania during the last ten years 

were it not for this ten-year non-compete agreement. As a result, I find their 

claims that this proposed consolidation is not anticompetitive because they do not 

compete to be misleading. Highmark and IBC do not compete because they chose 

not to compete.” 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 99 of 223


96 

 

 

 “Absent the proposed merger, it is likely that Highmark would have entered 

Southeastern Pennsylvania in competition with IBC. In fact, Highmark’s CEO has 

made clear not only his desire for Highmark to compete statewide but also his 

desire for there to be one single statewide Blue provider in Pennsylvania.  Thus, 

the proposed merger eliminates, in my opinion, the most successful potential 

entrant into Southeastern Pennsylvania to compete head-to-head with IBC.” 

 

 "[T]he national companies, which have enjoyed much success elsewhere, 

including Aetna, CIGNA, Coventry Health Care, and UnitedHealth Group, as 

well as a few local companies, appear to have struggled to enter and expand their 

shares of health insurance in Pennsylvania." 

 

 “Under the PA IHCA, the relevant geographic market is generally considered to 

be the entire Commonwealth of Pennsylvania. While health care services are 

often consumed at a more local level, various factors suggest that a statewide 

analysis is relevant. For example, a statewide analysis is particularly appropriate 

for national account customers who may have employees residing outside the 

primary geographic region where the firm’s headquarters are located.” 

 

 “Based on the history of Highmark’s conduct (and its predecessor, Pennsylvania 

Blue Shield) and the statements made by Highmark representatives, it appears 

that: (1) Highmark seeks statewide coverage, (2) it prefers to obtain that coverage 

by eliminating competition from other Blue Cross plans via joint venture or 

acquisition, but (3) if it cannot do so, Highmark will expand to compete against 

the local Blue Cross plan by developing its own provider network. Indeed, as 

previously noted, Highmark’s CEO has confirmed not only that Highmark seeks 

to do business in all parts of the state, but that Highmark’s ultimate goal is to be 

the sole Blue provider in Pennsylvania. Past experience demonstrates Highmark’s 

willingness to enter Southeastern Pennsylvania independently, but even if 

Highmark did not immediately enter Southeastern Pennsylvania without this 

proposed consolidation, the actual or perceived potential competition from 

Highmark would likely induce IBC to behave more competitively in the 

already highly concentrated Southeastern Pennsylvania region.” 
 

(emphasis added). 

 

274. Currently, despite its past history of successful competition in Southeastern 

Pennsylvania, despite holding the Blue Shield license for the entire state of Pennsylvania, despite 

entering Central Pennsylvania and the Lehigh Valley as Highmark Blue Shield and thriving, 

despite entering West Virginia through an affiliation with Mountain State Blue Cross Blue 

Shield (now Highmark Blue Cross Blue Shield West Virginia), despite entering Delaware 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 100 of 223


97 

 

through an affiliation with Blue Cross and Blue Shield of Delaware (now Highmark Blue Cross 

Blue Shield Delaware), and despite the supposed “expiration” of the non-compete agreement 

with Independence BC, Highmark BCBS has still not attempted to enter Southeastern 

Pennsylvania.  This illegal, anticompetitive agreement not to compete has reduced competition 

throughout the state of Pennsylvania.  After the Pennsylvania regulator refused to approve the 

merger of IBC into Highmark, the two entities began engaging in more joint activity instead of 

competing.  For example, IBC now pays Highmark to process its provider claims.  By processing 

those claims, Highmark has access to the reimbursement rates that IBC uses to pay providers.  In 

addition, Highmark Blue Shield has been involved in similar non-competition arrangements with 

other Pennsylvania Blues and has purchased Blue Cross of Northeastern Pennsylvania. 

275. In a large part of central Pennsylvania, Capital Blue Cross and Highmark Blue 

Shield compete.  In that area and in others where Blues compete including with separate Provider 

Networks, reimbursement rates or prices are higher.  The same would be true in Alabama if other 

Defendants competed with BCBS-AL including with Provider Networks.  Capital Blue Cross has 

attempted to operate outside of its Service Area through its non-Blue branded for profit 

subsidiary, Avalon.  When Defendant Highmark developed a dispute with the largest provider in 

its Service Area, the University of Pittsburgh Medical Center (UPMC), Capital Blue Cross 

through Avalon attempted to offer subscribers of the Blues a means to obtain treatment at UPMC 

on an in-network basis.  Highmark objected, and BCBSA prohibited Capital Blue Cross from 

offering this arrangement.  Defendant Highmark and Defendant BCBSA prevented competition 

from Defendant Capital in the Service Area of Highmark and Capital agreed to restrict its 

competition.  The efforts by Capital Blue Cross through its non-Blue Avalon demonstrate that if 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 101 of 223


98 

 

it were not for the agreement not to expand outside of each Blue’s Service Area, Capital would 

be operating in the Highmark Service Area. 

Allowing and Restricting Competition in Ohio 

276. The history of Blue Cross and Blue Shield in Ohio shows that not only is 

competition possible among the Blues, but also that it occurred with BCBSA’s agreement and 

was seen as beneficial to consumers at the time. 

277. In 1985, four Blues operated in Ohio: Community Mutual Insurance Company 

(“Community Mutual”), a Blue Cross and Blue Shield licensee based in Cincinnati; Blue Cross 

and Blue Shield Mutual of Northern Ohio, based in Cleveland; Blue Cross of Northwest Ohio, 

based in Toledo; and Blue Cross of Central Ohio, based in Columbus. In September 1985, 

Community Mutual began operating in areas of Ohio outside its exclusive geographic area. 

BCBSA subsequently filed a trademark infringement action against Community Mutual in the 

United States District Court for the Northern District of Ohio. On October 18, 1985, that court 

denied the Association’s motion for a preliminary injunction. Blue Cross & Blue Shield Ass’n v. 

Cmty. Mut. Ins. Co., No. C-85-7872 (N.D. Ohio). This decision was affirmed on appeal. No. 85-

3871 (6th Cir. 1985). Thereafter, all the Ohio plans began competing throughout the State of 

Ohio using the Blue marks, and there was competition among multiple Blue Cross licensees and 

multiple Blue Shield licenses. 

278. In 1986, the number of Ohio Blues went from four to three when Blue Cross of 

Northwest Ohio merged with Blue Cross and Blue Shield Mutual of Northern Ohio, taking the 

name Blue Cross and Blue Shield of Ohio. 

279. In 1987, BCBSA agreed to settle its trademark infringement action, allowing all 

three remaining Blues to compete statewide until 1991. At least two of the Blue plans saw 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 102 of 223


99 

 

competition as beneficial to consumers. Following the settlement, an attorney for Community 

Mutual stated that by 1991, “all three Ohio companies should have enough clients across the 

state to make it impractical for the national association to renew its claim that it has a right to 

allocate exclusive marketing territories for carriers.” Joe Hallett, Settlement Made Among 

Providers of Health Care, The Blade (Toledo), May 21, 1987, at 1. In response to an article in 

Cincinnati Magazine that incorrectly implied that there was only one Blue available in 

Cincinnati, the Director of Sales and Marketing for Blue Cross and Blue Shield of Ohio wrote to 

the magazine’s editor: “Since open competition is generally good for the consumer, I would 

appreciate your correcting the impression left in the article that there is only one Blue Cross and 

Blue Shield carrier.” Paul T. Teismann, Letter to the Editor, Blue Cross Carriers, Cincinnati 

Magazine, June 1987, at 8. 

280. Competition was not fatal to the Ohio Blues. Although they initially suffered 

losses when they began competing with each other, all of them had returned to profitability by 

1990. Likewise, healthy competition among the Blues could exist in Alabama but for the Blues’ 

conspiracies. 

281. Although BCBSA could not get the district court or court of appeals to agree that 

it could stifle competition in Ohio through exclusive service areas, it did help end competition 

there. In the late 1980s or early 1990s, one of the three remaining Blues, Blue Cross of Central 

Ohio (which had changed its name to Community Benefits Mutual Insurance Company), decided 

to stop using the Blue marks, and it left BCBSA in 1993, leaving two Blues: Community Mutual, 

and Blue Cross and Blue Shield of Ohio. In 1995, Community Mutual merged with The 

Associated Group, an Indianapolis-based insurance and health care company, forming Anthem 

Blue Cross and Blue Shield. The next year, Blue Cross and Blue Shield of Ohio proposed selling 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 103 of 223


100 

 

its assets and license to use the Blue marks to Columbia/HCA, a company that operates a number 

of hospitals. BCBSA refused to allow the deal, revoked Blue Cross and Blue Shield of Ohio’s 

license, and transferred the license to Anthem. By 1997, competition among the Ohio Blues had 

ended, as a result of the Blues’ concerted conduct. 

Allowing and Restricting Competition in Maryland 

282. As it did in Ohio, BCBSA capitulated when its horizontal territorial allocation 

was challenged in Maryland, allowing two Blues to compete against each other statewide. 

283. As of 1984, BCBSA had divided Maryland between two Blues. Group 

Hospitalization and Medical Services, Inc. (“GHMSI”) operated in the Prince George’s County 

and Montgomery County suburbs of Washington, D.C., while Blue Cross and Blue Shield of 

Maryland, Inc. (“BCBSM”) operated in the remainder of the state. 

284. The State of Maryland filed suit in the U.S. District Court for the District of 

Maryland against BCBSA, BCBSM, and GHI, alleging that their agreement to allocate territories 

violates Section 1 of the Sherman Act, the same allegation that Plaintiffs have made in this case. 

Maryland v. Blue Cross & Blue Shield Ass’n, 620 F. Supp. 907 (D. Md. 1985). The defendants 

moved to dismiss Maryland’s suit on the grounds that their agreement to allocate territory was 

exempt from antitrust scrutiny under the McCarran Ferguson Act, 15 U.S.C. § 1012. Maryland 

moved for summary judgment on the same issue. During discovery, BCBSM offered testimony 

that its marketing department expressed interest from time to time in marketing across the 

boundary separating it from GHMSI’s territory, but its CEO determined not to do so in part 

because it was prohibited by BCBSM’s agreement with BCBSA. 

285. The court denied the motion to dismiss and the motion for summary judgment. 

Describing the defendants’ agreement as “horizontal market allocation among insurance 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 104 of 223


101 

 

companies,” the court held that material disputes precluded a finding on whether the agreement 

constituted the “business of insurance” for purposes of the McCarran Ferguson Act. 

286. Later in the case, shortly before the court was scheduled to rule on whether the 

case should be tried on a per se theory or under the rule of reason, the defendants settled the case. 

BCBSA allowed BCBSM and GHMSI to compete with each other throughout the state of 

Maryland until the later of January 1, 1991 or the completion of the Assembly of Plans. 

Describing the settlement, Maryland’s Attorney General stated, “The settlement promotes the 

purpose of the antitrust laws by ensuring that the business decisions of potential competitors are 

made independently and without regard to artificial marketing barriers.” 

287. As in Ohio, competition was not fatal. In 1993, the Superintendent of Insurance of 

the District of Columbia reported to the Senate Permanent Subcommittee on Investigations that 

GHI’s core business was profitable in 1992. (GHMSI had lost money overall, however, due to 

ill-considered investments outside its core business and spending by its executives on items such 

as travel to international resorts, repeated use of the Concorde supersonic jet, and vintage wine.) 

BCBSM reported in 1992 that it had been profitable for the previous three years, even though a 

Senate investigation found mismanagement of that company as well. GHMSI and BCBSM both 

continued to exist until they merged in 1998 to become CareFirst. The Blues’ experience in 

Maryland again demonstrates that healthy competition among the Blues could exist in Alabama 

but for the Blues’ conspiracies. 

Improper Use of Trademarks to Restrict Competition for Providers 

288. It has long been established that a trademark cannot be used as a device to 

circumvent the Sherman Act.  The Trademark Act itself penalizes use of a trademark in violation 

of the antitrust laws.  The agreed-to restrictions on the ability of the Blues to generate revenue 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 105 of 223


102 

 

outside of their specified Service Areas constitute agreements to divide and allocate geographic 

markets, and, therefore, are per se violations of Section 1 of the Sherman Act. 

289. Competition among the Blues does not threaten their marks by creating confusion. 

In California, Washington, Idaho, Pennsylvania, and New York, the Blues currently compete 

using the Blue marks, without consumer confusion. A 1987 BCBSA internal memorandum noted 

that “Blue Cross of Washington and Alaska is actively competing against every other plan in the 

state. Not only has Blue Cross written a strategic plan which targets the Blue Shield Plans, but it 

has developed a full range of products to sell statewide. Yet, despite open competition, consumer 

confusion has remained minimal.” 

290. Moreover, the Blues’ enrollees carry membership cards that clearly identify the 

Blue that underwrites or administers that enrollee’s plan. The Blues already allow hundreds of 

thousands of their Alabama enrollees to carry cards with the names of Anthem and other out-of-

state Blues, indicating that the Blues do not believe that the presence of a Blue outside its Service 

Area will create confusion. 

291. The Blues’ well-established and widely utilized practice of “ceding” the right to 

be the Control Plan for National Accounts when doing so will ensure that an account is gained or 

retained by the Blue system belies their position that their exclusive Service Areas are necessary 

to protect their local trademarks.  For example, Blue Cross Blue Shield of Arkansas, which is the 

Control Plan for Wal-Mart, ceded substantial portions of the Wal-Mart business to both Blue 

Cross Blue Shield of Alabama and Blue Cross Blue Shield of Illinois to ensure that Wal-Mart 

remained a Blue account.  Similarly, Anthem ceded its General Electric business to Blue Cross 

Blue Shield of Alabama.  The Blues’ practice of ceding national accounts demonstrates that 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 106 of 223


103 

 

consumer confusion does not result when a Blue plan other than the local Blue administers their 

health insurance plan. 

292. The possibility of confusion among the Blues is non-existent for Providers, who 

already deal with multiple Blues on a regular basis. If anything, allowing Blues to contract with 

Providers outside their Service Areas would reduce confusion. As described above, Providers 

must comply with the claim processing rules of Blues located outside their Service Area, often 

without easy access to those rules. If a Provider could contract with these Blues, they would be 

given those rules from the beginning of the contract and would likely have fewer claims denied 

for failure to follow the rules. 

293. The experience of BCBS-AL and North Mississippi Medical Center (“NMCC”) 

further illustrates how the Blues’ territorial allocation restrains competition for the services of 

healthcare providers and belies the Blues’ arguments that their trademarks allow them to agree 

not to compete with each other. 

294. Beginning in the mid-1990s, BCBS-AL maintained a network agreement with 

NMCC.  This agreement was in place for almost a decade. BCBS-AL maintained the agreement 

for many years “because of the [hospital’s] proximity to many of our customers.” 

295. NMCC is located in Tupelo which is located in Lee County, Mississippi. Lee 

County is not contiguous with any other state and is located two counties in from Alabama. 

BCBS-AL maintained this contract for several years even though it was not a “contiguous 

county” contract as allowed by the Blue Cross rules.  BCBS-AL marketed this agreement to its 

North and West Alabama insureds who wanted to be able to seek treatment and the more 

convenient facility in Tupelo. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 107 of 223


104 

 

 

296.  In late 2003, BCBS-MS and NMCC were engaged in heated discussions over 

NMCC’s network agreement.  On November 20, 2003, did not renew its agreement with BCBS-

MS in response to BCBS-MS’s request for reimbursement rates which amounted to “excessive 

discounts.” The non-renewal of this agreement did not affect NMCC’s stand-alone contract with 

BCBS-AL in and of itself.  

297. On the same day, BCBS-MS’s CEO Richard J. Hale wrote to Roger G. Wilson, 

the General Counsel and Corporate Secretary of the BCBSA, and informed him that BCBS-AL’s  

contract with NMCC was not in compliance with BCBSA Brand Regulations on “Contiguous 

Area” contracting.  BCBS-MS indicated that it had been aware of the contract for some time, but 

had not objected until now.   

298. In Mr. Hale’s letter, he noted that the contract violated BCBSA Brand Regulation 

4.7 and 4.8 because NMCC was not located in a contiguous area to BCBS-AL’s service area.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 108 of 223


105 

 

299. In internal correspondence, BCBS-MS made clear to BCBS-AL that its contract 

with BCBS-MS was “hurting” BCBS-MS’s “bargaining position” with NMCC and was likely to 

result in less favorable contract for BCBS-MS.  Thus, BCBS-MS had to enforce the BCBSA 

Brand Regulations not because it was concerned about the marks or the brand, but because 

competition from BCBS-AL was empowering NMCC and hurting BCBS-MS.  

300. In September 2004, and at the behest of the BCBSA and BCBS-MS, BCBS-AL 

was forced to terminate its agreement with NMCC and any other affiliated Lee County, MS 

providers.  In correspondence with the hospital, BCBS-AL indicated that the BCBSA rules and 

not any unhappiness or disagreement with NMCC was the reason for the contract termination.  

301. The loss of this contract and competition from BCBS-AL not only hurt NMCC, 

but its hurt BCBS-AL’s own customers who were now subject to higher rates and patient 

responsibility amounts due to NMCC’s out-of-network status with BCBS-AL.  

302. Not surprisingly, after BCBS-AL was forced to terminate its agreement, BCBS-

MS and NMCC reached a new network agreement. 

303. In summary, the Blues observe each others’ trademark rights only when it is 

beneficial to them. When the Blues find it convenient or profitable, they do not enforce their 

trademark rights.    

The BCBS Market Allocation Conspiracy 

304. As described above, Defendants allocate geographic markets for health care 

financing and health care services by restricting each Defendant’s activity outside of a 

designated geographic Service Area.  Accordingly, these restrictions insulate each Defendant 

from competition by other Blues in each of their respective geographic Service Areas, and 

prevent providers from contracting with Blues in other Service Areas.  These restrictions have no 

economic justification other than protecting Defendants from competition. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 109 of 223


106 

 

305. Defendants’ anticompetitive practices and resulting market power permit 

Defendants to pay in-network and out-of-network providers less than what they would have paid 

absent these violations of the antitrust laws.  Defendants pay in-network providers directly 

pursuant to provider agreements.  Because of Defendants’ market power and access to the more 

than one hundred million enrollees of the Blues through the national programs, providers 

wishing to join the Blue network must accept lower reimbursement rates.  In many markets 

doctors and other healthcare providers are given offers by the Blues on a “take it or leave it” 

basis.  

306. Numerous Blues and non-Blue businesses owned by Defendants could and would 

compete effectively in other Service Areas but for the territorial restrictions.  The likelihood of 

increased competition is demonstrated in several ways.  First, as set forth above, the restrictions 

were specifically put in place to eliminate “Blue on Blue” competition.  If there were no 

likelihood of competition, the restrictions would have been unnecessary.  In fact, as set forth 

above, the restrictions did not initially address competition by non-Blue businesses owned by 

Defendants; however, when it became evident that such competition was an “increasing 

problem” the restrictions were revised to address this as well.  Second, in certain portions of five 

states, limited competition among two Defendants has been permitted.  For instance, in 

California, Blue Cross and Blue Shield are both allowed to operate under Blue trade names and 

to engage in limited competition in California.  Likewise, Highmark and Capital compete in 

Pennsylvania, with both operating effectively and successfully.  In fact, the combined market 

share of Highmark and Capital is comparable to the market share of many individual Blues.  The 

Blue Cross and the Blue Shield entities also compete in Washington and Idaho without any 

injury to their trademarks or trade names.  Obviously, these markets are far from competitive due 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 110 of 223


107 

 

to the agreements of the other Defendants not to compete in these Service Areas.  However, this 

competition demonstrates that competition among Blue Cross and Blue Shield licensees is not 

only possible but, in fact, does not undermine the Blue brand or trademark.  Third, certain Blues 

have, in fact, expanded beyond their initial Service Areas by merging with other Blues.  For 

example, WellPoint, which was initially the Blue Cross licensee for California, is currently the 

BCBSA licensee for fourteen states (under the name Anthem).  Prior to its merger with 

WellPoint, Anthem, which was initially the BCBSA licensee for Indiana, had expanded to 

become the BCBSA licensee for eight states.  Undoubtedly, absent the current restrictions, 

Anthem would readily compete in additional Service Areas and, in all likelihood, would compete 

nationally.  Other Defendants, including HCSC, have, in fact, recently expanded into other areas 

and, in all likelihood, would compete nationally but for the restrictions described in this 

complaint.  Fourth, various Defendants have demonstrated that, absent the restrictions that each 

of the Blues agreed to put into the licensing agreement, they would expand into other geographic 

areas and states.  For example, Anthem has expanded into many states where it is not licensed to 

operate as a Blue entity first through Unicare and, more recently, through its purchase of 

Amerigroup.  Anthem also operates Caremore Centers in Arizona despite the fact that Anthem is 

not the Blue Cross Blue Shield licensee in Arizona.  In addition, Defendant Blue Cross of 

Michigan operates outside of Michigan through a subsidiary or division that provides Medicaid 

managed care services.  Other Blues have likewise expanded into other Service Areas in a 

similar manner.  Of course, these expansions are currently extremely limited by the restrictions 

on competition.  Fifth, the Blues’ practice of “ceding” accounts, as well as their history of 

informally competing for National Accounts and accounts located in border areas, which the 

Association has attempted to eliminate by pressuring the Blues to work together through joint 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 111 of 223


108 

 

ventures and similar arrangements rather than compete, shows that they are ready and willing to 

do business outside their service areas when they are permitted to do so.  While the Blues remain 

subject to the territorial restrictions of the Licensing Agreements, true competition cannot occur 

in the market for health care services. 

307. Absent competition, the Blues have achieved significant market power and 

domination in the markets in their Service Areas.  The territorial restrictions have therefore 

barred competition from the respective commercial health insurance markets and the market for 

health care services. 

308. The BCBSA is tasked with policing compliance with Defendants’ agreements and 

is empowered to impose harsh penalties on those that violate the territorial restrictions.  

According to the Guidelines, a licensee that violates one of the territorial restrictions could face 

“[l]icense and membership termination.”  If a Member’s license and membership are terminated, 

it loses the use of the Blue brands, which BCBSA admits on its website are “the most recognized 

in the health care industry.”  In addition, in the event of termination, a plan must pay a fee to 

BCBSA.  According to WellPoint’s February 17, 2011 Form 10-K, there was a “re-establishment 

fee” of $98.33 per enrollee. 

309. Defendants’ agreements to limit competition and not contract with providers 

based on geographic Service Areas are referred to in this complaint as the “BCBS Market 

Allocation Conspiracy.” 

The BCBS Price Fixing and Boycott Conspiracy 

310. As a result of the Market Allocation Conspiracy, Defendants achieved market 

dominance and low pricing for healthcare provider services in each Service Area.  As described 

above, Defendants have reached a horizontal agreement and implemented a Price Fixing and 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 112 of 223


109 

 

Boycott Conspiracy through the national programs in order to leverage the low provider pricing 

they have achieved in each Service Area to benefit all Blues.  The horizontal Conspiracy also 

involves a concerted refusal to deal or collective boycott of healthcare providers outside of each 

Defendant Blue’s Service Area.  Under the License Agreements, every Blue agrees to participate 

in each national program adopted by the Members.  Those national programs include: a) Transfer 

Program; b) Inter-Plan Teleprocessing System (ITS); c) Blue Card Program; d) National 

Accounts Programs; e) National Associate Agreement for Blue Cross and Blue Shield Licenses 

effective April 14, 2003; and f) Inter-Plan Medicare Advantage Program.   

311. The Blues commit that other than in contiguous areas, they will not contract, 

solicit or negotiate with providers outside of their Service Areas.  In other words, each Blue 

agrees with all other Blues to boycott providers outside of their Service Areas.   

312. Defendants achieved the Price Fixing and Boycott Conspiracy by agreeing that all 

Defendants would participate in the national programs including the Blue Card and National 

Accounts Programs, which determine the price and the payment policies to be utilized when a 

patient insured by a Blue or included in an employee benefit plan administered by a Defendant 

receives healthcare services within the Service Area of another Blue.   

313. The Defendant Blues implement the Conspiracy collectively through the Inter-

Plan Programs Committee (“IPPC”) where a number of the Defendant Blues decide how the 

Blue Card Program along with other national programs are designed and implemented.  The 

National Accounts Programs are implemented through horizontal agreements between the Blues 

as well as through the IPPC and the Blue Card Program. 

314. Each of the Defendant Blues either has market power or has otherwise taken 

anticompetitive action in furtherance of gaining market power.  Through the national programs 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 113 of 223


110 

 

the Defendant Blues control more than one hundred million patients, something no other health 

insurance company has access to.  These more than one hundred million patients provide the 

Defendant Blues a substitute for market power when Defendant Blues are dealing with providers.  

In fact, in many places providers treat more patients through the national programs than through 

the direct subscribers of the local Defendant Blue.  One example is in central North Carolina 

where a majority of the subscribers for Blues come through national programs as opposed to 

being subscribers of Blue Cross and Blue Shield of North Carolina.  When Blue Cross and Blue 

Shield of North Carolina negotiates with providers in central North Carolina, it uses the many 

patients in the national programs (which expand its bargaining power and effective market share) 

to obtain rates that are below competitive rates, and remain low. 

315. The national programs including the Blue Card and National Accounts Programs 

are implemented in a horizontal manner.  For example, when a hospital in east Alabama billed 

other Defendant Blues directly for services provided to their subscribers, those Blues, including 

Blue Cross of Minnesota paid for those services at the rates that it normally pays, which are 

higher than the rates paid by Blue Cross of Alabama.  When Blue Cross of Alabama learned of 

those payments, it then recouped the difference between those two rates.  Based on information 

and belief, Plaintiffs allege that Blue Cross of Alabama and the other Blues divided the funds 

recouped under the procedures established by the Defendant Blues on the IPPC.  Also based on 

information and belief, Plaintiffs allege that in making the recoupments, Blue Cross of Alabama 

was following the procedures established by the Defendant Blues through the IPPC to enforce 

the price fixing conspiracy. 

316. When one Blue has a contract dispute or issue with a healthcare provider the other 

Blues, as independent horizontal conspirators and as horizontal conspirators through the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 114 of 223


111 

 

Defendant Association, act to reinforce the market power of each of the Blues.  In the proceeding 

brought by Plaintiff Dr. Cain when Blue Cross and Blue Shield of Kansas retaliated against her 

for being a class representative and attempted to terminate her from being a participating 

physician after 16 years of service, Blue Cross and Blue Shield of Kansas City then refused to 

allow her into its Blue branded network.  When Highmark refused to pay the University of 

Pittsburgh Medical Center (“UPMC”) reasonable rates and instead was going to allow its 

contract with UPMC to expire, UPMC, one of the leading medical centers in the world, wrote to 

Blues throughout the country, requesting that they separately contract with UPMC.  Some of the 

Blues, including Blue Cross of Alabama and Anthem Blue Cross of New Hampshire, responded 

directly and refused to negotiate.  At the same time, the Defendant Association coordinated 

responses for a number of other Blues, and the Association communicated the refusal to 

negotiate for those other Blues.  Other healthcare providers including one or more hospitals in 

North Carolina have attempted to negotiate contracts with Defendant Blues in other states but 

have received refusals from those Blues, while Blue Cross and Blue Shield of North Carolina 

continues to reimburse at subcompetitive rates. 

317. Accordingly, Defendants have agreed to fix the prices for healthcare 

reimbursement within each Service Area.  Healthcare providers providing services to patients 

insured by or included in employee benefit plans administered by a Blue from another Service 

Area, including Plaintiffs, receive significantly lower reimbursement than they would receive 

absent Defendants’ agreement to fix prices.  The Price Fixing Conspiracy is a per se violation of 

Section 1 of the Sherman Act.  It is also a violation under a quick look or rule of reason analysis. 

318. As a result of their Price Fixing and Boycott Conspiracy, Defendants reduce their 

payments to healthcare providers by in excess of ten billion dollars every year.  These 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 115 of 223


112 

 

reductions, of course, are the result of the depressed prices paid to healthcare providers, 

including Plaintiffs.  

319. The Price Fixing and Boycott Conspiracy facilitates the Blues’ monopsonization 

and exercise of market power by increasing the volume of patients each Blue brings to its 

negotiations with providers. A provider who does not accept the local Blue’s terms loses the 

ability to treat on an in-network basis not only that Blue’s enrollees, but all Blues’ enrollees. 

320. The Blues’ Price Fixing and Boycott Conspiracy does not constitute a joint 

purchasing agreement. The Defendants have already denied that they are engaged in joint 

purchasing. (Doc. No. 120 at 42–43.) Moreover, the Blues’ model, in which the Home Plan pays 

only the rate agreed to by the provider and the Home Plan, is naked price-fixing, not joint 

purchasing. As the Department of Justice and Federal Trade Commission explained in their 1996 

publication Statements of Antitrust Enforcement Policy in Health Care, “[a]n agreement among 

purchasers that simply fixes the price that each purchaser will pay or offer to pay for a product or 

service is not a legitimate joint purchasing arrangement and is a per se antitrust violation.” 

321. Even if the Blues were engaged in joint purchasing, which they are not, their 

activity would not fall within the “safety zone” that the DOJ and FTC have established in the 

context of joint purchasing arrangements among health care providers. The DOJ and the FTC 

have stated that they “will not challenge, absent extraordinary circumstances, any joint 

purchasing arrangement among health care providers where two conditions are present: (1) the 

purchases account for less than 35 percent of the total sales of the purchased product or service 

in the relevant market; and (2) the cost of the products and services purchased jointly accounts 

for less than 20 percent of the total revenues from all products or services sold by each 

competing participant in the joint purchasing arrangement.” The following section of this 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 116 of 223


113 

 

Complaint lists dozens of markets in which the purchases among the Blues account for more 

than 35 percent of the market. And the cost of services purchased jointly would account for far 

more than 20 percent of each Host Plan’s revenues, and possibly for some Home Plans as well. 

322. The Blues’ model also has none of the safeguards that the DOJ and FTC have 

identified as mitigating concerns associated with joint purchasing. “First, antitrust concern is 

lessened if members are not required to use the arrangement for all their purchases of a particular 

product or service.” The Blues are required to use the Blue Card program for all purchases of 

health care services from providers with who their do not have a contract. “Second, where 

negotiations are conducted on behalf of the joint purchasing arrangement by an independent 

employee or agent who is not also an employee of a participant, antitrust risk is lowered.” The 

Blues do not do this. “Third, the likelihood of anticompetitive communications is lessened where 

communications between the purchasing group and each individual participant are kept 

confidential, and not discussed with, or disseminated to, other participants.” Because the Blues 

do not use a purchasing group, but instead extend the Host Plan’s pricing to all Home Plans, this 

safeguard does not apply. 

Allegations Related to the Rule of Reason Claims 

323. The Defendant Blues have market power in many markets over prices or payment 

rates for healthcare providers.  Even in markets where Defendant Blues do not have high market 

concentrations, they have market power or have otherwise exploited anticompetitive actions, 

through the more than one hundred million subscribers of Blues involved in the Inter-Plan or 

national programs.  This access provides market power beyond what might be suggested by the 

local enrollment share.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 117 of 223


114 

 

324. The market definitions both in terms of geographic and product descriptions will 

be determined by analysis of data that will be produced during discovery in this action.  Those 

market definitions will be included in the motion or motions for class certification to be filed 

after sufficient discovery.  Provider Plaintiffs reserve the right to add any needed additional class 

representatives at the time motions for class certification are filed. 

325. There are several product markets that are relevant to this case.  The health care 

financing market includes the various means of paying or reimbursing for health care services, 

goods and facilities other than the direct payment by individuals who are not insured or 

indemnified.  The market includes health insurance as well as the administration of health care 

related employee benefit plans. The Plaintiffs will refer to the markets where prices or payment 

rates for health care providers are determined generally as health services markets.  In the motion 

for class certification Plaintiffs will describe those markets in a more detailed way so that the 

participants may be ascertained through SIC codes or otherwise, and some of the class members 

may be outside of SIC code definitions 80 or 8000.  The health services markets consist of 

relevant healthcare providers on the one hand and the purchasers or payors for the services, 

goods and facilities of the health care providers on the other hand.  The relevant healthcare 

providers sell their services, goods and facilities in those markets.  The vast majority of those 

services, goods and facilities are paid for by health insurance companies acting as insurers or 

administrators, with the Blues being the largest collection of those companies.  The vast majority 

of the services, goods and facilities that are paid for by managed care companies are provided 

through in network contracts. Publicly available data demonstrate there are many geographic 

areas where Defendant Blues have market power.  The publicly available data and reports using 

that data generally use market concentration information from the health care financing markets 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 118 of 223


115 

 

and sometimes from health insurance markets.  Because of the access that each Blue has to the 

hundred million subscribers covered by the Blues, the publicly available data and reports 

understate the market power that each of the Blues has in the markets where reimbursement rates 

or prices for health care providers are determined.  For most if not all health care providers in 

many markets a Blue dictates the price to be paid to the providers.  One of the publicly available 

reports is Competition in health insurance: A comprehensive study of U.S. markets (“AMA 

Competition Study”), published by the American Medical Association.  These data and reports 

also include participants in the health care financing market that are not readily available to 

many health care providers. Moreover, the publicly available data on concentration of healthcare 

financing markets does not account for the hundred million subscribers that each of the Blues has 

access to through the conspiracies alleged herein.  The Blues use the access to those hundred 

million subscribers to gain market power in the health services markets when their market share 

in the healthcare financing market would not otherwise give them that market power.  Plaintiffs 

allege that an analysis of the data will ultimately show that there are many markets where a Blue 

has market power in health services markets even though a superficial analysis of the publicly 

available data for health care financing markets would not so indicate on its face. 

326. Analysis of data to be produced during discovery is necessary to define 

geographic as well as product markets.  In economic research geographic market areas are 

sometimes defined as metropolitan areas and sometimes as other areas.  However, there are 

many areas where the Blues have market power, and even where they do not have high market 

share, they have exploited their combined market power to anticompetitive ends. 

327. In the following paragraphs Plaintiffs will use data from the 2013 and 2016 AMA 

Competition Studies.  Specifically, Plaintiffs will use market share data from the combined 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 119 of 223


116 

 

Health Maintenance Organization (“HMO”), Preferred Provider Organization (“PPO”), and 

Point of Service (“POS”) product markets (and Exchange markets for the 2016 study only).  

However, Plaintiffs allege that at least in many areas the Blues market shares will exceed the 

percentages used below when one accounts for the Blue Card and National Account Programs.  

While the AMA Competition Study presents data at the metropolitan area level, Plaintiffs are not 

necessarily adopting the metropolitan areas as the appropriate antitrust markets for the Court to 

analyze, and Plaintiffs do not imply that non-metropolitan areas are outside the scope of their 

claims.  Instead, the markets will be specifically defined using data obtained during discovery 

and accepted economic methodology.  The data below is presented to show that there are 

markets throughout the country where the Defendants have high market concentration and 

market power. 

328. Defendant Blue Cross and Blue Shield of Alabama has market power throughout 

the State of Alabama in the health care financing market and in every geographic area within 

Alabama.  It also has market power in the State of Alabama and in every health services market.  

In Alabama, BCBS-AL’s market share in the entire state was 86% in the 2013 study and 83% in 

the 2016 study.  Its lowest market share is in the Mobile Metropolitan Statistical Area (“MSA”): 

82% in the 2013 study and 78% in the 2016 study.  Its highest market share is in the Gadsden 

MSA: 94% in the 2013 study and 90% in the 2016 study.  In addition, BCBS-AL has market 

power and market share between 85% and 91% (2013 study) and 81% and 88% (2016 study) of 

the market in the Anniston-Oxford, Auburn-Opelika, Birmingham-Hoover, Decatur, Dothan, 

Florence, Huntsville, Montgomery and Tuscaloosa MSAs. According to a 2011 report for 

BCBS-AL by the consulting firm Milliman, BCBS-AL’s statewide market share was 89.8% for 

individual policies, 97.2% for small groups, and 91.6% for large groups. Because the market in 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 120 of 223


117 

 

Alabama is so concentrated, the Herfindahl–Hirschman Index for Alabama is 7,531 (2013 study) 

or 6,914 (2016 study). By comparison, the United States Department of Justice considers a 

market to be highly concentrated when its Herfindahl–Hirschman Index exceeds 1,800. 

329. As described above, the Blues have more enrollees than any health insurance or 

managed-care company in the country.  Two of the four largest health insurance companies in 

the country, four of the largest ten, and 15 of the largest 25 are Blues.  Attachment A is a listing 

of the market share of the top four and top eight health insurance companies by state from 2004 

through 2014 as reported by the National Association of Insurance Commissioners 

(“NAIC”).   Evidence will be introduced that shows Anthem is prevented from crossing the 

Georgia line to compete in Alabama, and other empirical evidence is consistent with all the other 

Blues agreeing not to compete in Alabama in health insurance markets as well.  If individual 

Blue plans were allowed to enter and compete, the market share for the largest four health 

insurance companies in Alabama would likely become much less. Anthem and HCSC are 

already the third and fourth largest insurers in Alabama by covered lives (primarily because of 

their National Accounts), and they would be able to market their products directly to Alabama 

employers, and negotiate with Alabama providers, but for the Blues’ conspiracies.  It would also 

be expected that market power for any one company would diminish.  Evidence will show that 

HCSC is prevented from crossing the Illinois state line to compete in Indiana and prevents 

Anthem from crossing the Indiana state line to compete in Illinois.  Anthem also follows the 

same policy in other States including in Alabama, while it gets the benefit of the subcompetitive 

rates that BCBS-AL pays to Providers.  If individual Blue plans were allowed to enter and 

compete, the market share for the four largest health insurance companies in Illinois and Indiana 

would by definition fall below 80%.  The HHI Market Concentration Index calculated from the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 121 of 223


118 

 

NAIC data places many states in the highly concentrated range based upon ratios used by the 

United States Department of Justice.  But for the Blues’ Market Allocation Conspiracy, the 

market shares of the top four health insurance companies, the market shares for the top eight 

insurance companies, and the HHI indices would likely be lower in every state. 

330.  Having fewer competitors in any market generally gives the players in that 

market more access to market power, and a greater ability to use market power, all else being 

equal. 

331. The Blues engage in a number of anticompetitive practices to increase their 

market power and to ensure that any competitors that do exist are marginalized or is unable to 

effectively compete.  Through the conspiracies alleged in this complaint, the Blues have 

exclusive access to more than one hundred million subscribers of all the conspiring Blues.  The 

Blues use those subscribers to diminish the prices they pay in the markets that set prices for 

healthcare providers. 

332. As demonstrated in the preliminary injunction proceeding for Dr. Cain, healthcare 

providers have essentially no choice but to be part of the networks of the Blues in order to 

remain in business.  The Blues have a general policy of refusing to honor assignments from 

subscribers to providers as a part of their overall effort to coerce providers to be in network.  The 

Blues also structure and implement out of network benefits for subscribers in a way that 

discourages them from using those benefits.  The Blues either eliminate or cap out of network 

benefits so that it costs subscribers significantly more to use their out of network benefits.  If 

Providers attempt to limit the out of pocket costs of subscribers who use their out of network 

benefits, the Blues retaliate against those Providers.  When Providers believe their patients are 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 122 of 223


119 

 

better served by using an out of network facility, the Blues retaliate by threatening to terminate 

the Providers from the Blue networks.   

333. As Dr. Noether described in the submission by Defendant Capital Blue Cross, 

there are significant barriers to entry for the health care financing market and therefore to be a 

payor for healthcare goods, services and facilities in the markets where prices are determined for 

healthcare providers.  One of the barriers is the development of a provider network. 

334. Some of the Blues have imposed most favored nation clauses (“MFN”) to create 

additional barriers to entry.  An MFN is both an indicator of market power and a source of 

market power because it excludes competitors.  Other Blues that do not have express MFNs in 

their contracts have the functional equivalent that operate in the same manner. 

335. The Blues’ restraints have anticompetitive effects.  Service areas are 

anticompetitive on their face: they prevent the Blues from competing with each other.   

336. The Blues’ agreement to limit the amount of non-Blue business they may conduct 

in another Blue’s service area is anticompetitive on its face. 

 The agreement puts an artificial limit on competition. 

 The agreement reduces the incentive for the Blues to develop business out of their 

Service Areas because they know that the potential for that business is limited. 

337. The Blues would compete with each other but for the Market Allocation 

Conspiracy. 

 Historically, Blue-on-Blue competition happened in certain places such as Ohio, 

North Carolina and Illinois. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 123 of 223


120 

 

 Blue Cross and Blue Shield organizations competed against each other for many 

years and still do in certain places, including California, Washington, Idaho, and 

Central Pennsylvania. 

 The Ohio Blues litigation, BCBSA v. Community Mutual Insurance Co., resulted 

from one Blue’s desire to compete outside of its service area; BCBSA ultimately 

agreed to allow all of Ohio’s Blues to compete with each other, which they did. 

 BCBSA settled the Maryland Blues litigation by allowing the D.C.-area Blues to 

compete against each other. 

 Blues compete against each other in a limited way with respect to health care 

providers in areas covered by the one-county rule. 

 Anthem, HCSC, and other Blues have large numbers of enrollees in Alabama 

through their National Accounts. 

 Many of the Blues, especially the larger ones, such as Anthem and HCSC, have 

expanded into other territories through their non-Blue business, but in a limited 

way because of the limits on that business. 

 Anthem is attempting to acquire CIGNA, which would give Anthem non-Blue 

branded business in Alabama. 

 The BCBSA prevents Blues from expanding into other Service Areas. 

 The Blues administer National Accounts of companies headquartered outside 

their Service Areas through “ceding” arrangements. 

338. The Price Fixing and Boycott Conspiracy and the national programs including the 

Blue Card Program and the National Accounts Programs as well as the Inter-Plan Medicare 

Advantage Program are anticompetitive because they prevent providers from negotiating with 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 124 of 223


121 

 

out-of-state Blues on the rate of reimbursement for treating their patients (e.g., BCBS-FL 

providers treating Empire subscribers). 

339. Provider reimbursements are lower when the market for health care financing is 

highly concentrated. 

340. The Blues’ agreements not to compete with each other, in addition to the other 

unlawful means of suppressing competition described in this complaint, constitute an agreement 

to monopsonize the market for health care services. In some areas, the Blues have successfully 

monoposonized the market for health care services, while in others, the Blues have a dangerous 

probability of success. 

341. Output of quality health care services is reduced when the market for health care 

financing is highly concentrated.  For example, Alabama has the highest market concentration of 

any Blue in the country, and it also has the sixth smallest number of primary care physicians per 

100,000 patients of any state in the country.  This low ratio damages public health and consumer 

welfare in Alabama.  The national shortage of primary care physicians and the even greater 

shortage in Alabama have resulted from the low reimbursements paid by Defendants.  Since 

Blue Cross and Blue Shield of Alabama has the largest market share of any health insurance 

company in the country, it is able to reduce provider reimbursement rates even more than other 

Blues.  Primary care physicians in Alabama have retired early and continue to retire early 

because the reimbursements paid by Blue Cross of Alabama are too low to make it worthwhile 

for them to continue practicing medicine.  These early retirements have made and are making the 

shortage of primary care physicians even worse.    

342. The Blues’ outrageous levels of capital show that they have used their market 

power to earn supracompetitive returns. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 125 of 223


122 

 

343. The Blues’ agreements contain enforcement mechanisms. 

 A Blue that disobeys the restriction on competition can have its license revoked. 

 Non-Blue companies that might favor competition effectively cannot buy a Blue 

because the BCBSA board must approve an applicant for a license. 

344. The Blues’ restraints offer no procompetitive benefits. 

345. The BCBSA agreement does not create a new product. 

 The Blues cannot define the “new product” as a “Blue system that competes with 

nationally integrated insurers,” as they did in their motion to dismiss; in American 

Needle, the Supreme Court stated, “Members of any cartel could insist that their 

cooperation is necessary to produce the ‘cartel product’ and compete with other 

products.” 

 Many other insurers have figured out how to offer nationwide coverage to their 

subscribers without participating in territorial market allocation, price-fixing or 

boycott. 

346. The Blues do not need exclusive service areas to compete with national insurers. 

 The Blues include several of the largest insurers in the country, which operate in 

several states and would operate more broadly including nationwide but for the 

Market Allocation Conspiracy.   

 Other Blues, such as BCBS-AL, have more than held their own against national 

insurers. 

347. Exclusive service areas do not enhance efficiency by allowing the Blues to remain 

focused on their local areas. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 126 of 223


123 

 

 Without exclusive service areas, Blues could still focus on their local areas if they 

choose. 

 BCBSA’s actions undermine this argument; the Blues used to be more locally 

focused, but BCBSA required them to merge and operate statewide. 

 The existence of large multi-state Blues like Anthem and HCSC belies this 

argument as well. 

348. The Blues have argued that service areas prevent free riding, but there are less 

restrictive ways to prevent free riding, such as ensuring that all Blues comply with certain 

standards and invest in the development of the brand. 

349. The Blues have argued that service areas prevent customer confusion, but Blues 

compete with each other in several parts of the country, and BCBSA allowed the Blues to 

compete in Ohio and Maryland when service areas were challenged there.  Moreover, the 

restrictions on competition with health care providers have no relevance to consumer confusion. 

350. Limiting the Blues’ ability to compete outside of their service areas without using 

the Blue marks has no plausible procompetitive benefit. 

351. MFNs offer no procompetitive benefits. 

352. The national programs including the Blue Card Program and National Accounts 

Programs result in many inefficiencies that increase costs to health care providers and reduce 

consumer welfare.  The fact that the Home or Control Plans establish the coverage rules but then 

do not allow providers in Host or Participating States to be in-network providers create many of 

those inefficiencies as described in more detail above.  Any alleged procompetitive effects of 

these Programs are far outweighed by the anticompetitive effects that they create.  Moreover, 

there is no justification for the price fixing aspects of these Programs.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 127 of 223


124 

 

353. The Blues do not need to engage in the Price Fixing and Boycott Conspiracy to 

offer health insurance or health care financing on a regional or national basis.  Other health 

insurance companies or managed care companies offer health insurance or health care financing 

on a regional or national basis without engaging in such illegal conspiracies. 

Other Abuses That Preserve the Blues’ Enhanced Market Power 

354. In addition to the harms set forth above, healthcare providers are harmed in 

numerous other ways as a result of Defendants’ abuse of the significant market power that has 

resulted from their conspiracy. 

355. For example, a number of the Blues use MFNs with hospitals and other facilities.  

According to at least some defense counsel, Defendant BCBS-MI says that its “medical cost 

advantage, delivered primarily through its facility discounts, is its largest source of competitive 

advantage.”  Although the Michigan legislature recently made MFNs unlawful, the statement of 

BCBS-MI also applies to other Blues.  The Blues that use MFNs, as well as those that do not use 

explicit MFNs, put clauses in contracts with providers that prohibit the use of the price terms in 

any other contract.  In its contracts with hospitals, BCBS-AL imposes the functional equivalent 

of an MFN when it, as the dominant health insurer, prohibits the hospitals from using the 

reimbursement rates of BCBS-AL in a contract with any other payor. 

356. All or practically all of the Blues also include confidentiality clauses in their 

contracts with healthcare providers that prohibit the disclosure of price terms among providers, 

even if the disclosure is done in compliance with Statement Six of the Statement of Antitrust 

Enforcement Policy in Health Care issued by the U.S. Department of Justice and the Federal 

Trade Commission (August 1996).  By preventing the full disclosure of price terms of the 

contracts, Defendants undermine competition. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 128 of 223


125 

 

357. In addition, Defendants, including CareFirst, require Plaintiffs to disclose the 

rates (prices) that other health insurance companies are paying to them, while Defendants refuse 

to disclose the rates that they pay to other providers.  Defendants thereby create asymmetric 

information in the market for health care services, preventing the market from functioning 

competitively and giving Defendants an advantage in any bargaining that occurs between 

Defendants and providers. 

358. Finally, Defendants, specifically Defendant Highmark, have threatened to utilize 

their extraordinary and excessive surplus (almost $5 billion in the case of Highmark) to enter 

(and have already done so in some cases) the market as providers of healthcare services if 

providers do not acquiesce to the far below competitive rates offered in a market free from 

competition from other Blues.  All of this is undertaken in an attempt to further drive down 

payments to providers and to raise barriers for competing firms to enter these markets. BCBS-

AL has attempted to use its excess surplus to buy provider practices. 

359. The vast majority of Blues, including BCBS-AL, refuse to honor consumer or 

patient assignments of benefits to providers, except when required by state law, such as in 

Tennessee and New Jersey.  BCBSA encourages this policy.  For example, BCBSA’s Electronic 

Claims Routing Process (“ECRP”) system, which processes provider claims for reimbursement 

which are exempt from the Blue Card Program, defaults to paying the subscriber rather than the 

provider when the provider is out-of-network. Defendants refuse to honor assignments of 

benefits for the express purpose of making collection problematic and increasing accounts 

receivable for out-of-network providers, thereby discouraging providers from remaining out-of-

network or going out-of-network.  Defendants further leverage their refusal to honor assignments 

of benefits as a contracting tactic designed to coerce providers who attempt to be out-of-network 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 129 of 223


126 

 

into network at subcompetitive rates.  Defendants also retaliate against providers who attempt to 

operate out-of-network.  Various Blues, including Blue Cross and Blue Shield of Louisiana, have 

told providers that if they do not remain in network, the Blue will pay the patient the 

reimbursement check for the provider services and the provider will then have to chase the 

patient while he or she rides off in a new car or fishing boat.  The refusal to honor assignments 

creates inefficiencies for consumers and providers. 

Antitrust Injury 

360. Defendants’ illegal activities have resulted in antitrust injury and harm to 

competition. 

361. Through their violations of the antitrust laws, Defendants have agreed that they 

will not compete with each other.  The effect is to prevent two of the largest four, four of the 

largest ten, and fifteen of the largest 25 health insurance or managed care companies from 

competing in other states, causing increased market concentration and reduced competition 

throughout the country. 

362. By definition, Defendants have harmed competition by virtue of their agreements 

in that they have agreed not to compete with one another in each of the Blues’ Services Areas.  

For instance, competition in the state of Alabama has been and continues to be harmed in that the 

other 35 Blues agree not to enter the Alabama market to compete with Blue Cross Blue Shield of 

Alabama no matter the circumstances.  

363. The Defendants have created and increased barriers to entry for other health 

insurers, have kept other health insurers out of markets and have limited the ability of other 

health insurers to compete in other markets.  The Defendants suppressed prices for provider 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 130 of 223


127 

 

goods, services and facilities and have injured competition depriving patients of choices in the 

marketplace for healthcare providers. 

364. Additionally, because most of the Blues are monopolists in the health care 

financing and health insurance markets, in addition to being monopsonists in the health services 

markets, it does not stand to reason that lower reimbursement rates necessarily lower consumers’ 

premiums.  R. Hewitt Pate, a former Assistant Attorney General of the Antitrust Division, in a 

2003 statement before the Senate Judiciary Committee, remarked: 

A casual observer might believe that if a merger lowers the price the merged firm 

pays for its inputs, consumers will necessarily benefit. The logic seems to be that 

because the input purchaser is paying less, the input purchaser’s customers should 

expect to pay less also. But that is not necessarily the case. Input prices can fall 

for two entirely different reasons, one of which arises from a true economic 

efficiency that will tend to result in lower prices for final consumers. The other, in 

contrast, represents an efficiency- reducing exercise of market power that will 

reduce economic welfare, lower prices for suppliers, and may well result in higher 

prices charged to final consumers.  
 

365. In the long run, the Blues’ monopsony power gained by virtue of their unlawful 

agreements will harm consumers.  Fewer healthcare professionals are practicing, especially in 

primary care, than would be practicing in a competitive market because of the lower-than-

competitive prices the Blues pay.  A number of reports conclude that the United States already 

faces a critical shortage of primary care and other physicians.  “Doctor Shortage Getting Worse,” 

CNBC.com (Mar. 13, 2013) (shortage of 16,000 primary care physicians); “Physicians 

Foundation Survey of American Physicians,” available at 

http://www.physiciansfoundation.org/uploads/default/Physicians_Foundation_2012_Biennial_Su

rvey.pdf (Sept. 21, 2012) (44,250 full-time equivalent physicians to be lost from the workforce 

over the next four years).  Many providers are considering leaving the marketplace due to 

inadequate reimbursements paid by and other burdens created by Defendants.  According to the 

2012 Physician Practice Trends Survey, one-third of all physicians say they plan on leaving the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 131 of 223


128 

 

practice of medicine over the next decade, blaming low compensation.  According to the 2013 

Annual Report of the American Association of Medical Colleges, there will be a shortage of 

90,000 physicians across all specialties by 2020.   Further, consumer choices have been reduced 

with regard to facilities where medical and surgical procedures are performed as a result of the 

Blues’ low payments.  Hospitals and other facilities are closing.  In Alabama the harm has been 

particularly acute, seventeen hospitals have closed since the year 2000. Ten Alabama hospitals 

have closed in 2011, many of these in rural areas (such as Elba, Roanoke, and Hartselle). Eight 

rural hospitals in Alabama have closed. Still other facilities are reducing services offered to 

consumers.  Still others that would otherwise expand are not doing so as a result of the Blues’ 

low payments. The Blues’ low reimbursements, particularly in Alabama, make it almost for these 

hospitals to continue providing all the services they would offer in a competitive market, leaving 

consumers to travel much further for care and no place for the most critically injured patients to 

receive care nearby or for those without transportation. The loss of these hospitals and other 

healthcare providers also affects these communities’ ability to keep jobs and  to attract new 

business and residents.  

366. This lack of providers affects Alabama especially heavily, which is no surprise 

given that by some measures, Alabama has the most concentrated market. According to the 

American Association of Medical Colleges’ 2015 State Physician Workforce Data Book, 

Alabama has the sixth lowest number of active primary care physicians per capita. 

367. Defendants, and especially BCBS-AL, have the power to control prices and 

exclude competition, and their agreements not to compete, along with the other actions described 

in this complaint, prevent or exclude competition. Defendants have harmed the competitive 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 132 of 223


129 

 

process, and by contributing to the lack of providers, have harmed consumers as well as 

providers. 

368. Economic consensus has clearly found that consumer welfare is best protected by 

a competitive marketplace for purchasing provider services. 

369. The agreements among the Blues have the effect of stifling innovation in the 

marketplace. For example, because of the agreements and the significant market share of BCBS-

AL in the relevant markets, BCBS-AL has acted to stamp out innovation in the marketplace and 

affirmatively failed to innovate in ways that would have benefited providers and consumers.  

370. Providers have requested that BCBS-AL switch its payment model for providers, 

in particular hospitals, to a value-based or risk-based approach in which the Providers are paid 

commensurate with the value they provide to the plan and share in the risk if they cannot 

effectively manage the patient population.  This type of payment model can benefit efficient low-

cost providers and can reward them for their efficiencies and higher quality care. Further, it can 

reward patients by rewarding more efficient and effective healthcare.  

371. BCBS-AL has rebuffed requests by healthcare providers to provide for value-

based or risk-based contracting.  BCBS-AL has demonstrated that not only is it not interested in 

undertaking potential efficiency-creating methods of contracting, but that it is unwilling to 

innovate in this way.  Because BCBS-AL faces no threat of competition from the Blues or 

others, it has no interest or incentive to innovate. Innovation does require some investment so 

there would be capital costs, however, the because of existing dominate market share there 

would not be additional members to help defray the costs.  Consequently, BCBSAL has 

historically failed to failure to invest in its own data systems; it is using a primary claims data 

system that dates back over 25 years.  Moreover, it chooses to maintain its current payment 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 133 of 223


130 

 

technologies and methodologies because it is the least costly option.  Competition stimulates 

innovation; the lack of competition stifles innovation and Alabama provides a laboratory 

example of that axiom.  There is no opportunity for providers to engage in more efficient health 

care management techniques such as population management unless BCBSAL choses to 

embrace such efficiency enhancing innovations.  

372. BCBS-AL, and the other Blues have failed to innovate in other ways which would 

benefit the market and consumers. Their extraordinary market power and lack of a significant 

threat of competition in many markets has stifled their innovation and the development of new 

payments models that would benefit providers, consumers, and the market in general strictly to 

the benefit of their bottom line. 

373. Plaintiffs suffer because agreements not to compete also restrict their choices in 

the market.  Because the other Blues agree not to compete in other Service Areas, providers are 

not offered the opportunity to contract directly with any Blue other than the Blue in the 

providers’ Service Area.  The exclusion of these potential participants in the health services 

financing market has the effect of depressing payments in the market for health care services, 

whether or not the provider is in-network with the local Blue.  

374. During the class period including after 2010, the Blues implemented new fee 

schedules for providers, generally on an annual basis.  Those new fee schedules are lower than 

they would have been without the Defendants’ anticompetitive conduct.  The new fee schedules 

have created incrementally larger antitrust injuries and damages for the health care providers. 

375. Defendants’ illegal activities have resulted in harm to competition.  Moreover, 

Defendants’ activities have been undertaken with the aim of forcing Plaintiffs to choose between 

subcompetitive rates or being put out of business through coercion. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 134 of 223


131 

 

376. Defendants’ illegal activities have also resulted in antitrust injury to Plaintiffs, 

including lost revenues resulting from decreased use of Plaintiffs’ services and facilities and in 

threatened future harm to Plaintiffs’ business and property. 

377. If Defendants’ actions are not enjoined, harm to competition and injury to 

Plaintiffs will continue.  

Defendants, Even Those Organized As Not For Profit, Enjoy Supracompetitive Profit 

 

378. Defendants’ anticompetitive practices have resulted in their collection of 

supracompetitive profits.  Absent competition, Defendants have been able to pay healthcare 

providers much less for medical and surgical services provided to patients enrolled in plans they 

insure or administer.  These tremendous savings have resulted in significantly higher profits 

and/or larger surpluses than Defendants could have realized in a competitive marketplace.  As 

Defendant Blue Cross of Michigan has explained, its “medical cost advantage, delivered 

primarily through its facility discounts, is its largest source of competitive advantage.”  Indicia of 

supracompetitive profits include high underwriting margins and surpluses well above statutory 

requirements. 

379. Although the Blues were originally established as non-profits, they soon operated 

like for-profit corporations.  In 1986, after Congress revoked Defendants’ tax-exempt status, the 

Blues began to form for-profit subsidiaries.  A number of the non-profit Blues then converted to 

for-profit status and still operate as such today.  Those that have not officially converted are only 

nominally characterized as not-for-profit as they generate substantial earnings and surpluses, 

paying executives millions of dollars in salaries and bonuses. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 135 of 223


132 

 

380. The manner in which many of the formerly “charitable” Blues have been 

structured within complex holding company systems makes it difficult to detect excessive and 

unnecessary expenses. 

381. Often these holding company systems include both “not-for-profit” and “for-

profit” affiliates.  The numerous affiliates have “cost sharing” arrangements that are often 

daunting and nearly impossible for auditors and regulators to unravel.  Unlike for-profit 

companies that have shareholders, Defendants are often accountable to no one other than their 

officers. 

382. Blues nationwide have many common threads that reach throughout their 

network.  Officers share with each other their otherwise well-kept expense schemes.  These 

shared schemes enable the officers to benefit from hidden increases to their salaries, bonuses, 

travel and even excess medical claim benefit perks.  These perks offer nice privileges to 

management but also buttress the Blues’ “expenses,” which they use to benefit the officers of the 

corporation. 

383. Sometimes Blue executives make the task of scrutinizing excessive expenses 

more difficult by disguising the true nature of expenditures as if they are providing meaningful 

and benevolent services.  Often, substantial campaign contributions or lobbying fees paid by 

Blues affiliated “charitable foundations” are designed only to perpetuate loose regulations. 

384. By way of example, the below are some of Defendants’ actual expenses (despite 

Charter requiring maximum benefit at minimum costs): 

 Around the world, 14-day, first-class junkets in five-star luxury lodging; 

 

 Top executive salaries and bonuses effectively doubled by using affiliates with 

secret payrolls; 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 136 of 223


133 

 

 Corporate aircraft used/misused to shuttle executives and politicians to 

undisclosed events; 

 

 Affiliated “for-profit” entities charged “not-for-profit” Blue excessive and 

undocumented charges for rent, salaries and services; 

 

 Cost Allocations not arms-length or fair and reasonable; 

 

 Top executives and politicians had their medical claims paid at 100% (sometimes 

more than 100%) despite contractual limitations on such claims; 

 

 The Blues caused their executives to make personal campaign contributions to 

regulators and simultaneously “grossed up” bonuses to the executives to cover the 

contributions and related income tax on the additional bonus. 

 

385. The mazes of self-dealing and related and affiliated companies can make it nearly 

impossible for those dealing with Defendants to tell when they are being treated fairly or being 

taken advantage of by these “charitable non-profit” companies. 

386. For instance, Defendants often charge “hidden fees” to long time customers 

including “retained” amounts that are not used to cover medical claims, but rather are kept by the 

company or one of its affiliated entities.  Blue Cross of Michigan was recently found liable for 

$5 million in damages for breach of its ERISA duties to one of its administered plans. 

387. In addition, despite claiming to be “not-for-profit,” many of these Blues hold 

massive excess surplus levels built off the net income spread between the high premiums they 

charge customers and the subcompetitive payments to Providers.  Those excessive surplus levels 

have come at the expense of higher premiums to consumers. 

388. Below is an illustration of the huge amounts of capital being held in excess of 

requirements by a number of not-for-profit Blues.  As of Sept. 30, 2010, 33 “not-for-profit” 

Blues held more than $27 billion in capital in excess of the minimum threshold reserves required 

by the BCBSA. The chart below details those excessive levels of surplus: 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 137 of 223


134 

 

Blue Defendant 

Total Capital 

Through Sept. 30, 

2010 

Required 

Capital 

Risk-Based 

Capital as of 

Sept. 30, 2010  

Cash in Excess of 

375% RBC ratio 

Blue Cross Blue Shield 

of Arizona 
$759,169,863 $50,241,418 1,511% $570,764,546 

Blue Cross and Blue 

Shield of Florida 
$3,089,379,410 $250,758,634 1,232% $2,149,034,534 

Blue Cross and Blue 

Shield of Kansas City 
$681,331,625 $69,850,616 975% $419,391,814 

Blue Cross and Blue 

Shield or Kansas 
$657,756,002 $68,392,066 962% $401,285,756 

Blue Cross and Blue 

Shield of Louisiana 
$1,060,702,152 $94,426,785 1,123% $706,601,707 

Blue Cross and Blue 

Shield of North 

Carolina  

$1,732,704,038 $153,706,313 1,127% $1,156,305,366 

Blue Cross of 

Northeastern 

Pennsylvania  

$489,132,680 $72,974,803 670% $215,477,169 

Blue Cross & Blue 

Shield of Rhode Island 
$247,199,104 $54,482,474 454% $42,889,827 

BlueCross BlueShield 

of South Carolina 
$1,811,174,723 $194,431,399 932% $1,082,056,976 

BlueCross BlueShield 

of Tennessee 
$1,235,082,852 $118,031,970 1,046% $792,462,965 

Blue Shield of 

California 
$3,170,391,000 $235,930,000 1,344% $2,285,653,500 

Capital BlueCross $1,182,747,208 $208,224,574 568% $401,905,057 

CareFirst BlueCross 

BlueShield (D.C., Md. 

and Va.) 

$1,927,125,304 $224,626,310 858% $1,084,776,641 

Health Care Service 

Corp. (Ill., N.M., Texas 

and Okla.) 

$7,701,653,731 $749,191,427 1,028% $4,892,185,878 

Highmark Inc. $4,771,186,547 $705,802,706 676% $2,124,426,401 

Horizon Blue Cross 

Blue Shield 
$1,701,431,026 $260,792,429 652% $723,459,418 

Independence Blue 

Cross 
$3,897,022,250 $782,587,061 498% $962,320,770 

SOURCE: Citigroup Global Markets, based on data filed with the National 

Association of Insurance Commissioners. December 2010. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 138 of 223


135 

 

 

389. Many of the Blues understate their actual surplus substantially by citing only the 

surplus from the mainline company, but not the general surplus on the companies’ combined 

reporting statements, which accounts for all lines of business. 

390. In South Carolina, for instance, BlueCross BlueShield of South Carolina’s net 

income generated has increased considerably, while the number of members has increased only 

modestly, according to data provided by the state Department of Insurance.” 

391. Members of the Board of BlueCross BlueShield of South Carolina “made up of 

prominent lawyers, bankers and development and business leaders . . . earned between about 

$100,000 and $160,000 in 2010 for their board duties, documents show.”  They were required to 

do little but show up to the occasional meeting. 

392. This is nothing compared to the compensation paid to high level executives of 

these “not-for-profit” companies.  BlueCross BlueShield of South Carolina paid executives in the 

millions of dollars in 2010. 

393. HCSC, a conglomerate of several Blues, including Blue Cross and Blue Shield of 

Illinois, posted over a billion dollars in “net income,” what most companies call profit, on its 

fully insured business alone in 2010, 2011 and 2012.  This net income does not even account for 

large blocks of plans it merely administers for the self-insured.  “CEO Patricia Hemingway 

Hall’s 2012 base salary was just $1.1 million, but the nurse-turned-executive garnered a $14.9 

million bonus.  The CEO of Chicago-based Health Care Service Corp. received $12.9 million in 

2011.”  “Each of HCSC’s 10 highest-paid executives got at least $1.2 million more in 2012 than 

they did in 2011. Executive Vice President and Chief Operating Officer Colleen Foley Reitan 

more than doubled her total compensation to $8.7 million in 2012.”  See 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 139 of 223


136 

 

http://www.chicagobusiness.com/article/20130411/NEWS03/130419970/blue-cross-parent-ceos-

compensation-rockets-past-16-million. 

394. BCBS-AL holds an extraordinary and unnecessary surplus created by its 

subcompetitive reimbursements to Providers.  BCBS-AL’s surplus is far in excess of any 

requirements under the law or BCBSA rules.   

395. In addition to being larger than any required reserve, BCBS-AL’s surplus has 

skyrocketed in recent years.   

396. In the year 2000, BCBS-AL held a surplus of $432,450,713.  In 2008, as the class 

period began, BCBS-AL held a “surplus” of $656,360,820.  Since the beginning of the class 

period, BCBS-AL has increased its “surplus” by $504,714,541, more than the entire surplus it 

held in the year 2000.   

397. As Figures 1-3 demonstrate, the BCBS-AL’s surplus has risen dramatically since 

the turn of the century.  Despite what BCBS-AL may say, its liabilities have not risen in lock 

step with its growing surplus.  In fact, the increase in surplus far outpaces the percentage increase 

in total liabilities. The only recent reduction in BCBS-AL’s surplus also demonstrates that these 

dollars are not meant to be a reflection of BCBS-AL’s expected liabilities for claims. The 

substantial reduction in BCBS-AL surplus in 2014 was caused not by an unexpected increase in 

claims liabilities, but by a one-time charge related to BCBS-AL’s own employee benefits, 

including funding pension obligations for its highly paid executives.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 140 of 223

http://www.chicagobusiness.com/article/20130411/NEWS03/130419970/blue-cross-


137 

 

Figure 1 

 

Figure 2 

Blue Cross & Blue Shield of AL 

     Growth of Unassigned Surplus 

   YEAR Unassigned Surplus 

2000  $       432,450,713  

 2001  $       433,655,157  

 2002  $       452,263,593  

 2003  $       514,617,342  

 2004  $       554,350,269  

 2005  $       587,153,526  

 2006  $       694,586,920  

 2007  $       744,453,976  

 2008  $       656,360,820  

 2009  $       649,034,983  

 2010  $       855,801,660  

 2011  $       991,060,251  

 2012  $    1,118,864,635  

 2013  $    1,243,929,650  

 2014  $       997,070,082  

 2015  $    1,059,868,980  

 Q2 '16  $    1,161,075,361  

 [Source: Sworn Annual Statements as Filed w/ 

NAIC] 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 141 of 223


138 

 

 

 

Figure 3 

 
Total 

 
Unassigned 

   YEAR Liabilities % Up Surplus % Up 

  2000  $    1,008,824,717  

 

 $         432,450,713  

   Q2 '16  $    1,751,898,227  73.7%  $      1,161,075,361  168.5% 

  

       398. If BCBS-AL’s surplus was simply designed to cover its liabilities, like claim 

costs, that “surplus” would not be expected grow between 2 and 3 times faster than BCBS-AL’s 

liabilities have over a 15 year period.  

399. Of course, BCBS-AL’s surplus is not a reflection of its liabilities but of the supra-

competitive profits it has accrued during the class period and before.  

400. Likewise, large salary increases for executives with Blue Cross and Blue Shield 

of Alabama have recently been reported. Such salaries result in higher costs to consumers.  The 

supracompetitive profits that feed the salary increases are built on the strength of Defendants’ 

agreement not to compete, their price-fixing Blue Card regime and their market power, in 

particular their ability to force Providers to join their networks at subcompetitive rates.  A 

spokeswoman for BlueCross BlueShield of South Carolina noted that the outrageous increases 

are priced “to reflect its superior networks.”  Thus, the market power of the Blues allows them to 

pay subcompetitive rates to Providers.  This leads to huge surplus profits for companies 

supposedly organized as not for profit or charitable companies. 

401. If Defendants’ actions are not enjoined, harm to competition and injury to 

Plaintiffs will continue.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 142 of 223


139 

 

Implementation of the Affordable Care Act 

402. When President Obama presented the Affordable Care Act to the Joint Session of 

Congress, he discussed the importance of competition among health insurers and cited BCBS-

AL as a poster child for operating a concentrated market.  The ACA created insurance exchanges 

to encourage competition among health insurers. The barriers to entry that the Blues have created 

and used to their advantage have prevented many other health insurers from being on the 

exchanges in many places.  The Blues, including BCBS-AL, have used their market power and 

their anticompetitive activities to increase their market shares through the mechanisms created by 

the ACA. 

403. In the first year of the ACA exchange in Alabama, BCBS-AL claimed a loss of 

approximately $135 million based almost entirely on losses in the individual market and ACA 

exchange. It is not clear how much of this “loss” is being subsidized through monies available to 

BCBS-AL under the ACA.  

404. In considering how to approach the ACA market, BCBS-AL internally expressed 

concern over increased consumer choice in Alabama as a result of entry into the individual 

market through the exchange.   Their response to these concerns became clear in the aftermath of 

the loss.  According to publicly available documents and media reports, “Blue Cross spends 

more on the health care costs of individual marketplace customers than it collects through 

copayments and premiums.” Stated differently, BCBS-AL priced premiums below its actual 

health care costs for consumers in the individual exchange market.  

405. Shortly after, all other insurers (United and Humana) exited the Alabama 

exchange market, leaving only BCBS-AL offering products in the exchange market.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 143 of 223


140 

 

406. BCBS-AL’s response to being the only remaining competitor in the market 

should be not surprising.  With its potential competition now out of the market, rather than 

continuing to price premiums below actual costs, BCBS-AL raised premiums in the market by 

approximately 40 percent. 

Class Action Allegations 

407. For purposes of the streamlined action, the Alabama Plaintiffs bring this action on 

behalf of themselves and on behalf of a class of Alabama healthcare providers.  First, Alabama 

Plaintiffs bring this action seeking injunctive relief pursuant to the provisions of Rule 23(a) and 

Rule 23(b)(1) and (b)(2) of the Federal Rules of Civil Procedure, on behalf of the following 

Class (the “Alabama Injunction Class”): 

All healthcare providers in the State of Alabama, not owned or employed by any 

of the Defendants, who currently provide healthcare services, equipment or 

supplies within the State of Alabama. 

408. Further, Alabama Plaintiffs bring this action seeking damages pursuant to the 

provisions of Rule 23(a), (b)(1) and (b)(3) of the Federal Rules of Civil Procedure on behalf of 

the following class (the “Alabama Damages Class”): 

All healthcare providers, not owned or employed by any of the Defendants, in the 

State of Alabama, who provided covered services, equipment or supplies to any 

patient who was insured by, or who was a member or beneficiary of any plan 

administered by, a Defendant, and who have had a participation agreement with 

Blue Cross and Blue Shield of Alabama, within four years prior to the date of the 

filing of this action. 

409. Plaintiffs also reserve the right to request class certification under Rule 23(c)(4), 

Federal Rules of Civil Procedure. 

410. Plaintiffs’ claims are typical of the claims of the other Class members, and 

Plaintiffs will fairly and adequately protect the interests of the Class.  Plaintiffs are represented 

by counsel who are competent and experienced in the prosecution of class-action antitrust 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 144 of 223


141 

 

litigation.  Plaintiffs’ interests are coincident with, and not antagonistic to, those of the other 

members of the Classes. 

411. The anticompetitive conduct of Defendants alleged herein has imposed, and 

threatens to impose, a common antitrust injury on the Class Members.  The Class Members are 

so numerous that joinder of all members is impracticable. 

412. Defendants’ relationships with the Class Members and Defendants’ 

anticompetitive conduct have been substantially uniform.  Common questions of law and fact 

will predominate over any individual questions of law and fact. 

413. Defendants have acted, continue to act, refused to act, and continue to refuse to 

act on grounds generally applicable to Class Members, thereby making appropriate final 

injunctive relief with respect to Members of the Nationwide Injunctive Class as a whole. 

414. There will be no extraordinary difficulty in the management of this Class Action.  

Common questions of law and fact exist with respect to all Class Members and predominate over 

any questions solely affecting individual members.  Among the questions of law and fact 

common to Class Members, many of which cannot be seriously disputed, are the following: 

a. Whether Defendants violated Section 1 of the Sherman Act; 

b. Whether Defendants participated in a contract, combination or conspiracy in 

restraint of trade as alleged herein; 

c. Whether Defendants engaged in a scheme to allocate the United States healthcare 

market according to an agreed upon geographic division and agreed not to 

compete within another plan’s geographic area; 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 145 of 223


142 

 

d. Whether Defendants’ agreements, including their Price Fixing Conspiracy, 

constitute per se illegal restraint of trade in violation of Section 1 of the Sherman 

Act; 

e. Whether any pro-competitive justifications that Defendants may proffer for their 

conduct alleged herein do exist, and if such justifications do exist, whether those 

justifications outweigh the harm to competition caused by that conduct; 

f. Whether Defendants violated Section 2 of the Sherman Act; 

g. Whether the Blues collectively or any particular Blue has market power in a 

particular market;  

h. Whether the Blues conduct is anticompetitive as prohibited by the Sherman Act; 

i. Whether Class Members have been impacted or may be impacted by the harms to 

competition that are alleged herein; 

j. Whether Defendants’ conduct should be enjoined; 

k. The proper measure of damages sustained by the Provider Class as a result of the 

conduct alleged herein; 

415. These and other questions of law and fact are common to Class Members and 

predominate over any issues affecting only individual Class Members. 

416. The prosecution of separate actions by individual Class Members would create a 

risk of inconsistent or varying adjudications, establishing incompatible standards of conduct for 

Defendants. 

417. This Class Action is superior to any other method for the fair and efficient 

adjudication of this legal dispute, as joinder of all members is not only impracticable, but 

impossible.  The damages suffered by many Class Members are small in relation to the expense 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 146 of 223


143 

 

and burden of individual litigation, and therefore, it is highly impractical for such Class Members 

to individually attempt to redress the wrongful anticompetitive conduct alleged herein. 

COUNT I 

 

Claim for Injunctive Relief, 15 U.S.C. § 26 

 

418. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

419. This is a claim for Injunctive Relief under Section 16 of the Clayton Act, 15 

U.S.C. § 26. 

420. As explained in Counts II through VII, Defendants’ Market Allocation 

Conspiracy and their Price Fixing and Boycott Conspiracy constitute violations of Section 1 of 

the Sherman Act, 15 U.S. C. § 1 under a per se, quick look, or rule of reason analysis. 

421. As explained in Counts VIII through X, Defendants’ conduct constitutes 

violations of Section 2 of the Sherman Act, 15 U.S.C. § 2. 

422. Defendants’ unlawful conduct threatens to continue to injure Plaintiffs.  Plaintiffs 

seek a permanent injunction prohibiting Defendants and all others acting in concert from 

continuing either of their illegal conspiracies and to take appropriate remedial action to correct 

and eliminate any remaining effects of either of the conspiracies. 

423. Plaintiffs reserve the right to seek preliminary injunctions as necessary. 

COUNT II 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(The Per Se Market Allocation Conspiracy) 

 

424. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 147 of 223


144 

 

425. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

426.  As alleged more specifically above, Defendants have engaged in a Market 

Allocation Conspiracy that represents a contract, combination, and conspiracy within the 

meaning of Section 1 of the Sherman Act, 15 U.S.C § 1.  

427. Defendants have agreed to divide and allocate the geographic markets for the 

financing of health care into a series of exclusive areas for each of the BCBSA members.  

Defendants have at the same time agreed to divide and allocate the geographic markets where 

provider reimbursement rates are determined.  By so doing, the BCBSA members have agreed to 

suppress competition and to increase their profits by decreasing payments to healthcare providers 

in violation of Section 1 of the Sherman Act.  Due to the lack of competition which results from 

Defendants’ illegal conduct, healthcare providers who choose not to be in-network have an 

extremely limited market for the healthcare services they provide.  Defendants’ market allocation 

agreements are per se illegal under Section 1 of the Sherman Act. 

428. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 148 of 223


145 

 

COUNT III 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

 (The Per Se Price Fixing and Boycott Conspiracy) 

 

429. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

430. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

431. The BCBS Price Fixing and Boycott Conspiracy operates in addition to and 

reinforces the Market Allocation Conspiracy.  The Conspiracy alleged in this Count also 

represents a contract, combination, and conspiracy within the meaning of Section 1 of the 

Sherman Act and is a per se violation of the Act. 

432. Through the Price Fixing and Boycott Conspiracy, the Blues have agreed to fix 

reimbursement rates for providers among themselves by reimbursing providers according to the 

“Host Plan” or “Participating Plan” reimbursement rate through the national programs.  By so 

doing, Defendants have agreed to suppress competition by fixing and maintaining payments to 

healthcare providers at less than competitive levels in violation of Section 1 of the Sherman Act.  

Defendants’ price fixing agreement through the national programs is per se illegal under Section 

1 of the Sherman Act. 

433. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 149 of 223


146 

 

434. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT IV 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Quick Look Claim for Market Allocation Conspiracy 

435. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

436. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

437. Under a quick look analysis Defendants’ Market Allocation Conspiracy violates 

Section 1 of the Sherman Act. 

438. “[A]n observer with even a rudimentary understanding of economics could 

conclude that the arrangements in question would have an anticompetitive effect on customers 

and markets.” Cal. Dental Ass’n v. FTC, 526 U.S. 756, 770 (1999).  The arrangements also have 

an anticompetitive effect on health care providers and reduce output by health care providers. 

439. The Market Allocation Conspiracy prevents many of the largest companies in the 

country offering health care financing including health insurance, from competing either 

throughout the country or in larger regions of the country.  

440. The Market Allocation Conspiracy has no pro-competitive effect.  The restrictions 

that the Defendants have imposed on their relationships with health care providers are not related 

to the trademark rationales offered by the Defendants and have nothing to do with any issue 

related to consumer confusion.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 150 of 223


147 

 

441. The Defendants have not offered any new product.  Moreover, they would 

increase competition if they provided health care financing without the anticompetitive 

conspiracies that they are engaging in. 

442. Because a “quick look” shows that the Blues’ arrangements are anticompetitive, 

no inquiry into market power is required. 

443. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

444. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT V 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Quick Look Claim for Price Fixing and Boycott Conspiracy 

445. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

446. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

447. Under a quick look analysis Defendants’ Price Fixing and Boycott Conspiracy 

violates Section 1 of the Sherman Act. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 151 of 223


148 

 

448. “[A]n observer with even a rudimentary understanding of economics could 

conclude that the arrangements in question would have an anticompetitive effect on customers 

and markets.” Cal. Dental Ass’n v. FTC, 526 U.S. 756, 770 (1999).  The arrangements also have 

an anticompetitive effect on health care providers and reduce output by health care providers. 

449. The Price Fixing and Boycott Conspiracy has the same effect and also results in 

price fixing because it prohibits any Blue Defendant but the Host or Participating Plan from 

negotiating the price of health care providers’ services. See Nat’l Soc. of Prof’l Eng’rs v. United 

States, 435 U.S. 679, 692 (1978).  

450. The Price Fixing and Boycott Conspiracy has no pro-competitive effect.  The 

restrictions that the Defendants have imposed on their relationships with health care providers 

are not related to the trademark rationales offered by the Defendants and have nothing to do with 

any issue related to consumer confusion.  

451. The Defendants have not offered any new product.  Moreover, they would 

increase competition if they provided health care financing without the anticompetitive 

conspiracies that they are engaging in. 

452. Because a “quick look” shows that the Blues’ arrangements are anticompetitive, 

no inquiry into market power is required. 

453. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 152 of 223


149 

 

454. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT VI 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Rule of Reason Claims for Market Allocation Conspiracy 

455. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

456. Plaintiffs bring these claims under Section 4 of the Clayton Act, 15 U.S.C. § 15, 

for threefold or trebled damages and interest.  

457. Defendants’ Market Allocation Conspiracy violates Section 1 of the Sherman Act 

under a rule of reason analysis and gives rise to damages to healthcare providers in markets 

throughout the country. 

458. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

459. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 153 of 223


150 

 

COUNT VII 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Rule of Reason Claims for Price Fixing and Boycott Conspiracy 

460. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

461. Plaintiffs bring these claims under Section 4 of the Clayton Act, 15 U.S.C. § 15, 

for threefold or trebled damages and interest.  

462. Defendants Price Fixing and Boycott Conspiracy violates Section 1 of the 

Sherman Act and gives rise to damages to health care providers in geographic markets 

throughout the country. 

463. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

464. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT VIII 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(Monopsonization) 

 

465. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 154 of 223


151 

 

466. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

467.  As alleged more specifically above, the Defendants have engaged in conduct by 

which they have created or maintained monopsony power in the market for health care services 

in certain geographic areas listed in paragraph 328. For purposes of this Count, these Defendants 

are the ones identified as having a market share of 70% or more in at least one geographic area, 

although Plaintiffs reserve the right to amend the list of Defendants subject to this Count if 

discovery into the Defendants’ market power warrants. This monopsony power has been durable, 

lasting for decades. 

468. These Defendants’ creation of monopsony power was willful. An express purpose 

of the Defendants’ conduct was to prevent the Defendants from competing with each other, and 

thus interfering with each other’s monopsony power. 

469. By willfully creating or maintaining monopsony power, these Defendants have 

violated Section 2 of the Sherman Act, 15 U.S.C. § 2, which prohibits monopolization of “any 

part of the trade or commerce among the several States.” Section 2 has been held to prohibit 

monopsonization as well. 

470. As a direct and proximate result of the Defendants’ continuing violations of 

Section 2 of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages 

of the type that the federal antitrust laws were designed to prevent.  Such injury flows directly 

from that which makes the Defendants’ conduct unlawful.  These damages consist of having 

been paid less, having been forced to accept far less favorable rates and other contract terms, 

and/or having access to far fewer patients than they would have but for Defendants’ 

anticompetitive agreement. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 155 of 223


152 

 

471. As alleged above, the Defendants’ use of their market power has also reduced the 

output of health care services. 

COUNT IX 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(Attempted Monopsonization) 

 

472. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

473. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

474.  As alleged more specifically above, the Defendants have engaged in conduct by 

which they have attempted to create or maintain monopsony power in the market for health care 

services in certain geographic areas listed in paragraph 328. 

475. These Defendants specifically intended to create monopsony power. An express 

purpose of the Defendants’ conduct was to prevent the Defendants from competing with each 

other, and thus interfering with each other’s attempts to create monopsony power. 

476. By attempting to create or maintain monopsony power, these Defendants have 

violated Section 2 of the Sherman Act, 15 U.S.C. § 2, which prohibits monopolization of “any 

part of the trade or commerce among the several States.” Section 2 has been held to prohibit 

monopsonization as well. Even when the Defendants have not yet created or maintained 

monopsony power, their conduct has created a dangerous risk of success. 

477. As a direct and proximate result of the Defendants’ continuing violations of 

Section 2 of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages 

of the type that the federal antitrust laws were designed to prevent.  Such injury flows directly 

from that which makes the Defendants’ conduct unlawful.  These damages consist of having 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 156 of 223


153 

 

been paid less, having been forced to accept far less favorable rates and other contract terms, 

and/or having access to far fewer patients than they would have but for Defendants’ 

anticompetitive agreement.  

478. As alleged above, the Defendants’ use of their market power has also reduced the 

output of health care services. 

COUNT X 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(Conspiracy to Monopsonize) 

 

479. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

480. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

481.  As alleged more specifically above, the Defendants have agreed to restrict 

competition among themselves in the market for health care services and thus to create 

monopsony power.  The Defendants specifically intended to create monopsony power. An 

express purpose of their agreements was to prevent the Defendants from competing with each 

other, and thus interfering with each other’s attempts to create monopsony power.  All 

Defendants have taken overt acts in furtherance of this conspiracy by signing the various 

agreements that restrict competition among them. This conspiracy has affected a substantial 

amount of interstate commerce.  

482. By conspiring to create or maintain monopsony power, the Defendants have 

conspired to violate Section 2 of the Sherman Act, 15 U.S.C. § 2, which prohibits 

monopolization of “any part of the trade or commerce among the several States.” Section 2 has 

been held to prohibit monopsonization as well. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 157 of 223


154 

 

483. As a direct and proximate result of the Defendants’ continuing violations of 

Section 2 of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages 

of the type that the federal antitrust laws were designed to prevent.  Such injury flows directly 

from that which makes the Defendants’ conduct unlawful.  These damages consist of having 

been paid less, having been forced to accept far less favorable rates and other contract terms, 

and/or having access to far fewer patients than they would have but for Defendants’ 

anticompetitive agreement.  

484. As alleged above, the Defendants’ use of their market power has also reduced the 

output of health care services. 

 

REQUEST FOR RELIEF 

 WHEREFORE, Plaintiffs request that this Court: 

a. Determine that this action may be maintained as a class action under Rule 23 of 

the Federal Rules of Civil Procedure and Appoint Plaintiffs as Class Representatives, and 

Counsel for Plaintiffs as Class Counsel; 

b. Adjudge and decree that Defendants have violated Section 1 of the Sherman Act; 

c. Adjudge and decree that Defendants have violated Section 2 of the Sherman Act; 

d. Permanently enjoin Defendants from entering into, or from honoring or enforcing, 

any agreements that restrict the territories or geographic areas in which any BCBSA member 

may compete; 

e. Permanently enjoin Defendants from continuing with the Market Allocation 

Conspiracy and to remedy all effects or vestiges of that Conspiracy. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 158 of 223


155 

 

f. Permanently enjoin Defendants from utilizing challenged national programs 

including the Blue Card Program, and the National Accounts Program, to pay healthcare 

providers and from developing any other program or structure that is intended to or has the effect 

of fixing prices paid to healthcare providers;  

g. Permanently enjoin Defendants from continuing with the Price Fixing and 

Boycott Conspiracy and to remedy all effects or vestiges of that Conspiracy; 

h. Award Plaintiffs and the Damages Class or Classes damages in the form of three 

times the amount of damages suffered by Plaintiffs and members of the Class as proven at trial; 

i. Award costs and attorneys' fees to Plaintiffs; 

j. Award prejudgment interest; 

k. For a trial by jury; and 

l. Award any such other and further relief as may be just and proper. 

JURY DEMAND 

Plaintiffs demand a trial by jury on all issues so triable. 

  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 159 of 223


156 

 

ALLEGATIONS RELEVANT TO THE NON-PRIORITIZED PROCEEDINGS 

485. The Provider Plaintiffs reallege the foregoing allegations. 

Plaintiffs 

486. Plaintiff Corey Musselman, M.D. is a family practice physician and a citizen of 

Cary, North Carolina.  During the relevant time period, Dr. Musselman provided medically 

necessary, covered services to patients insured by Blue Cross and Blue Shield of North Carolina, 

Inc. or who are included in employee benefit plans administered by Blue Cross and Blue Shield 

of North Carolina, Inc. pursuant to his in-network contract with BCBS-NC, and billed BCBS-NC 

for the same.  Dr. Musselman was paid less for those services than he would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Dr. Musselman has also provided medically necessary, 

covered services to other Blue Cross and Blue Shield Plan enrollees through national programs, 

has billed for same, and has been paid less for those services than he would have been but for  

Defendants’ anticompetitive conduct.  As set forth herein, Dr. Musselman has been injured in his 

business or property as a result of Defendants’ violations of the antitrust laws. 

487. Plaintiff The San Antonio Orthopaedic Group, L.L.P. (“TSAOG”) is a physician 

office in San Antonio, Texas.  TSAOG brings these claims for itself and for its member and/or 

employed physicians.  During the relevant time period, TSAOG provided medically necessary, 

covered services to patients insured by Blue Cross and Blue Shield of Texas or who are included 

in employee benefit plans administered by Blue Cross and Blue Shield of Texas pursuant to its 

in-network contract with BCBS-TX, and billed BCBS-TX for the same.  TSAOG was paid less 

for those services than it would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On September 18, 2008, TSAOG’s 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 160 of 223


157 

 

contract with BCBS-TX was terminated; since that time, TSAOG has provided medically 

necessary services to BCBS-TX insureds, and has billed BCBS-TX for these services outside of 

any contractual relationship.  For these services, TSAOG has been paid less than it would have 

been but for Defendants’ anticompetitive conduct.  On information and belief, TSAOG has also 

provided medically necessary, covered services to other Blue Cross and Blue Shield Plan 

enrollees through national programs, has billed for same, and has been paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, TSAOG has been injured in its business or property as a result of Defendants’ violations 

of the antitrust laws. TSAOG opted out of the Love Settlements in Florida.  

488. Plaintiff Orthopaedic Surgery Center of San Antonio, L.P. is an outpatient 

surgical center in San Antonio, Texas.  During the relevant time period, Orthopaedic Surgery 

Center of San Antonio provided facilities and medically necessary, covered services to patients 

insured by Blue Cross and Blue Shield of Texas or who are included in employee benefit plans 

administered by the Blues pursuant to its in-network contract with BCBS-TX, and billed BCBS-

TX for the same.  Orthopaedic Surgery Center of San Antonio was paid less for those facilities 

and services than it would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof.  On September 18, 2008, Orthopaedic 

Surgery Center of San Antonio’s contract with BCBS-TX was terminated; since that time, 

Orthopaedic Surgery Center of San Antonio has provided facilities and medically necessary 

services to BCBS-TX insureds, and has billed BCBS-TX for these facilities and services outside 

of any contractual relationship.  For these facilities and services, Orthopaedic Surgery Center of 

San Antonio has been paid less than it would have been but for Defendants’ anticompetitive 

conduct.  On information and belief, Orthopaedic Surgery Center of San Antonio has also 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 161 of 223


158 

 

provided facilities and medically necessary, covered services to other Blue Cross and Blue 

Shield Plan enrollees through national programs, has billed for same, and has been paid less for 

those facilities and services than it would have been but for Defendants’ anticompetitive conduct.  

As set forth herein, Orthopaedic Surgery Center of San Antonio has been injured in its business 

or property as a result of Defendants’ violations of the antitrust laws. 

489. Plaintiff Kathleen Cain, M.D. is a pediatrician and a citizen of Topeka, Kansas.  

During the relevant time period, Dr. Cain provided medically necessary, covered services to 

enrollees of Blue Cross and Blue Shield of Kansas pursuant to her in-network contract with 

BCBS-KS, and billed BCBS-KS for the same.  Dr. Cain was paid less for those services than she 

would have been but for Defendants’ anticompetitive conduct and has been injured by 

Defendants’ conduct as a result thereof.  On information and belief, Dr. Cain has also provided 

medically necessary, covered services to other Blue Cross and Blue Shield Plan enrollees 

through national programs, has billed for same, and has been paid less for those services than she 

would have been but for Defendants’ anticompetitive conduct.  As set forth herein, Dr. Cain has 

been injured in her business or property as a result of Defendants’ violations of the antitrust laws. 

490. Plaintiff Arklamiss Anesthesia, L.L.C. is a monitored anesthesia care service 

located in Monroe, Louisiana.  During the relevant time period, Arklamiss Anesthesia provided 

medically necessary, covered services to patients insured by Blue Cross and Blue Shield of 

Louisiana or who are included in employee benefit plans administered by Blue Cross and Blue 

Shield of Louisiana pursuant to its in-network contract with Blue Cross and Blue Shield of 

Louisiana, and billed Blue Cross and Blue Shield of Louisiana for the same.  Arklamiss 

Anesthesia was paid less for those services than it would have been but for Defendants’ 

anticompetitive conduct and has been injured by Defendants’ conduct as a result thereof.  On 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 162 of 223


159 

 

information and belief, Arklamiss Anesthesia has also provided medically necessary, covered 

services to Defendants’ enrollees through national programs, has billed for same, and has been 

paid less for those services than it would have been but for Defendants’ anticompetitive conduct.  

As set forth herein, Arklamiss Anesthesia has been injured in its business or property as a result 

of Defendants’ violations of the antitrust laws. 

491. Plaintiff Arklamiss Surgery Center, L.L.C. is an ambulatory surgery center 

located in Monroe, Louisiana.  During the relevant time period, Arklamiss Surgery Center 

provided medically necessary, covered services to patients insured by Blue Cross and Blue 

Shield of Louisiana or who are included in employee benefit plans administered by Blue Cross 

and Blue Shield of Louisiana pursuant to its in-network contract with Blue Cross and Blue 

Shield of Louisiana, and billed Blue Cross and Blue Shield of Louisiana for the same.  Arklamiss 

Surgery Center was paid less for those services than it would have been but for Defendants’ 

anticompetitive conduct and has been injured by Defendants’ conduct as a result thereof.  On 

information and belief, Arklamiss Surgery Center has also provided medically necessary, 

covered services to Defendants’ enrollees through national programs, has billed for same, and 

has been paid less for those services than it would have been but for Defendants’ anticompetitive 

conduct.  As set forth herein, Arklamiss Surgery Center has been injured in its business or 

property as a result of Defendants’ violations of the antitrust laws. 

492. Plaintiff John Clifton Crosby, M.D. is an anesthesiologist and a citizen of Baton 

Rouge, Louisiana. During the relevant time period, Dr. Crosby provided medically necessary, 

covered services to patients insured by Blue Cross and Blue Shield of Louisiana or who are 

included in employee benefit plans administered by Blue Cross and Blue Shield of Louisiana 

pursuant to his in-network contract with Blue Cross and Blue Shield of Louisiana, and billed 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 163 of 223


160 

 

Blue Cross and Blue Shield of Louisiana for the same.  Dr. Crosby was paid less for those 

services than he would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof.  On information and belief, Dr. Crosby has 

also provided medically necessary, covered services to Defendants’ enrollees through national 

programs, has billed for same, and has been paid less for those services than he would have been 

but for Defendants’ anticompetitive conduct.  As set forth herein, Dr. Crosby has been injured in  

his business or property as a result of Defendants’ violations of the antitrust laws. 

493. Plaintiff Louisiana Pain Care, L.L.C. is a pain management clinic located in 

Monroe, Louisiana.  During the relevant time period, Louisiana Pain Care provided medically 

necessary, covered services to patients insured by Blue Cross and Blue Shield of Louisiana or 

who are included in employee benefit plans administered by Blue Cross and Blue Shield of 

Louisiana pursuant to its in-network contract with Blue Cross and Blue Shield of Louisiana, and 

billed Blue Cross and Blue Shield of Louisiana for the same.  Louisiana Pain Care was paid less 

for those services than it would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On information and belief, Louisiana 

Pain Care has also provided medically necessary, covered services to Defendants’ enrollees 

through national programs, has billed for same, and has been paid less for those services than it 

would have been but for Defendants’ anticompetitive conduct.  As set forth herein, Louisiana 

Pain Care has been injured in its business or property as a result of Defendants’ violations of the 

antitrust laws. 

494. Plaintiff Michael Dole, M.D. is a physician specializing in physical medicine and 

rehabilitation and pain management and a citizen of Alexandria, Louisiana.  Dr. Dole has 

provided medically necessary, covered services to patients insured by Blue Cross and Blue 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 164 of 223


161 

 

Shield of Louisiana or who are included in employee benefit plans administered by Blue Cross 

and Blue Shield of Louisiana pursuant to his in-network contract with Blue Cross and Blue 

Shield of Louisiana, and billed Blue Cross and Blue Shield of Louisiana for the same.  Dr. Dole 

was paid less for those services than he would have been but for Defendants’ anticompetitive 

conduct and has been injured by Defendants’ conduct as a result thereof.  On information and 

belief, Dr. Dole has also provided medically necessary, covered services to Defendants’ 

enrollees through national programs, has billed for same, and has been paid less for those 

services than he would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Dr. Dole has been injured in his business or property as a result of Defendants’ violations 

of the antitrust laws. 

495. Plaintiff Michael Dole, M.D., A.P.M.C. is a physical medicine and rehabilitation 

and pain management facility and physician’s office located in Alexandria, Louisiana.  During 

the relevant time period Michael Dole, M.D., A.P.M.C. provided medically necessary, covered 

services to patients insured by Blue Cross and Blue Shield of Louisiana or who are included in 

employee benefit plans administered by Blue Cross and Blue Shield of Louisiana pursuant to its 

in-network contract with Blue Cross and Blue Shield of Louisiana, and billed Blue Cross and 

Blue Shield of Louisiana for the same, until September 1, 2015.  Michael Dole, M.D., A.P.M.C. 

was paid less for those services than it would have been but for Defendants’ anticompetitive 

conduct and has been injured by Defendants’ conduct as a result thereof.  On information and 

belief Michael Dole, M.D., A.P.M.C. has also provided medically necessary, covered services to 

Defendants’ enrollees through national programs, has billed for same, and has been paid less for 

those services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 165 of 223


162 

 

herein, Michael Dole, M.D., A.P.M.C. has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws. 

496. Plaintiff Michael Dole, M.D., L.L.C. is a physical medicine and rehabilitation and 

pain management facility and physician’s office located in Alexandria, Louisiana.  During the 

relevant time period Michael Dole, M.D., L.L.C. provided medically necessary, covered services 

to patients insured by Blue Cross and Blue Shield of Louisiana or who are included in employee 

benefit plans administered by Blue Cross and Blue Shield of Louisiana pursuant to its in-network 

contract with Blue Cross and Blue Shield of Louisiana, and billed Blue Cross and Blue Shield of 

Louisiana for the same, until September 1, 2015.  Michael Dole, M.D., L.L.C. was paid less for 

those services than it would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof.  On information and belief Michael Dole, 

M.D., L.L.C. has also provided medically necessary, covered services to Defendants’ enrollees 

through national programs, has billed for same, and has been paid less for those services than it 

would have been but for Defendants’ anticompetitive conduct.  As set forth herein, Michael 

Dole, M.D., L.L.C. has been injured in its business or property as a result of Defendants’ 

violations of the antitrust laws. 

497. Plaintiff Spine Diagnostic Center of Baton Rouge, Inc. is an interventional pain 

management facility located in Baton Rouge, Louisiana.  During the relevant time period, Spine 

Diagnostic Center of Baton Rouge provided medically necessary, covered services to patients 

insured by Blue Cross and Blue Shield of Louisiana or who are included in employee benefit 

plans administered by Blue Cross and Blue Shield of Louisiana pursuant to its in-network 

contract with Blue Cross and Blue Shield of Louisiana, and billed Blue Cross and Blue Shield of 

Louisiana for the same.  Spine Diagnostic Center of Baton Rouge was paid less for those 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 166 of 223


163 

 

services than it would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof.  On information and belief, Spine Diagnostic 

Center of Baton Rouge has also provided medically necessary, covered services to Defendants’ 

enrollees through national programs, has billed for same, and has been paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Spine Diagnostic Center of Baton Rouge has been injured in its business or property as a 

result of Defendants’ violations of the antitrust laws. 

498. Plaintiff Northwest Florida Surgery Center, L.L.C. is a multispecialty outpatient 

ambulatory surgery center located in Panama City, Florida.  During the relevant time period, 

Northwest Florida Surgery Center provided facilities and medically necessary, covered services 

to enrollees of Blue Cross and Blue Shield of Florida pursuant to its in-network contract with 

BCBS-FL, and billed BCBS-FL for the same.  Northwest Florida Surgery Center was paid less 

for those services than it would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On information and belief, Northwest 

Florida Surgery Center has also provided facilities and medically necessary, covered services to 

other Blue Cross and Blue Shield Plan enrollees through national programs, has billed for same, 

and has been paid less for those facilities and services than it would have been but for 

Defendants’ anticompetitive conduct.  As set forth herein, Northwest Florida Surgery Center has 

been injured in its business or property as a result of Defendants’ violations of the antitrust laws. 

499. Plaintiff Wini Hamilton, D.C. is a chiropractor and a citizen of Seattle, 

Washington.  During the relevant time period, Dr. Hamilton provided medically necessary, 

covered services to patients insured by Premera Blue Cross of Washington or who are included 

in employee benefit plans administered by Premera Blue Cross of Washington pursuant to her in-

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 167 of 223


164 

 

network contract with Premera, and billed Premera for the same.  Dr. Hamilton was paid less for 

those services than she would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On information and belief, Dr. 

Hamilton has also provided medically necessary, covered services to other Blue Cross and Blue 

Shield Plan enrollees through national programs, has billed for same, and has been paid less for 

those services than she would have been but for Defendants’ anticompetitive conduct.  As set 

forth herein, Dr. Hamilton has been injured in her business or property as a result of Defendants’ 

violations of the antitrust laws.  

500. Plaintiff Neuromonitoring Services of America, Inc. (“NSOA”) is a provider of 

Intraoperative Neurophysiological Monitoring services based in Colorado Springs, Colorado.  

During the relevant time period in Colorado, NSOA provided medically necessary, covered 

services to enrollees of Rocky Mountain Hospital and Medical Service, Inc. d/b/a Anthem Blue 

Cross and Blue Shield of Colorado pursuant to its in-network contract with Anthem Blue Cross 

and Blue Shield, and billed Anthem Blue Cross and Blue Shield for the same.  NSOA was paid 

less for those services than it would have been but for Defendants’ anticompetitive conduct and 

has been injured by Defendants’ conduct as a result thereof.  Also during the relevant time 

period, NSOA has provided medically necessary services to insured enrollees of the Blues in 

Alabama, Arizona, Arkansas, California, Illinois, Indiana, Iowa, Mississippi, Montana, North 

Dakota, Ohio, South Dakota, Tennessee, and Wisconsin, and has billed those Defendants for 

these services outside of any contractual relationship. On information and belief, NSOA has also 

provided medically necessary, covered services to other Blue Cross and Blue Shield Plan 

enrollees through the Blue Card Program, has billed for same, and has been paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 168 of 223


165 

 

herein, NSOA has been injured in its business or property as a result of Defendants’ violations of 

the antitrust and conspiracy laws. 

501. Plaintiff Cason T. Hund, D.M.D. is a general practitioner of dentistry and a citizen 

of Mt. Pleasant, South Carolina. During the relevant time period, Dr. Hund provided medically 

necessary, covered dental services to patients insured by BlueCross BlueShield of South 

Carolina, Inc. or who are included in the employee benefit plans administered by BlueCross 

BlueShield of South Carolina, Inc. pursuant to his in-network contract with BCBS-SC, and billed 

BCBS-SC for the same. Dr. Hund was paid less for those services than he would have been but 

for Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof. On information and belief, Dr. Hund has also provided medically necessary, covered 

dental services to other Blue Cross and Blue Shield Plan enrollees through national programs, 

has billed for same, and has been paid less for those services than he would have been but for 

Defendants’ anticompetitive conduct.  As set forth herein, Dr. Hund has been injured in his 

business or property as a result of Defendants’ violations of the antitrust laws. 

502. Plaintiff ProRehab, P.C. is a group of physical therapy clinics with a corporate 

office in Evansville, Indiana. ProRehab, P.C. operates physical therapy clinics in the cities of 

Evansville, Haubstadt, Newburgh, Rockport and Vincennes in the State of Indiana. ProRehab 

also operates physical therapy clinics in the cities of Bowling Green, Henderson, and 

Madisonville in the Commonwealth of Kentucky. ProRehab, P.C. brings these claims for itself 

and for its member and/or employed physical therapists.  During the relevant time period, 

ProRehab provided medically necessary, covered services to patients insured by Anthem 

Insurance Companies, Inc. d/b/a Anthem Blue Cross and Blue Shield of Indiana and d/b/a 

Anthem Blue Cross and Blue Shield of Kentucky, a subsidiary of Defendant Anthem, or who are 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 169 of 223


166 

 

included in employee benefit plans administered by Anthem Blue Cross and Blue Shield of 

Indiana or Anthem Blue Cross and Blue Shield of Kentucky pursuant to its in-network contracts 

with BCBS-IN and BCBS-KY, and billed BCBS-IN and BCBS-KY for the same.  ProRehab was 

paid less for those services than it would have been but for Defendants’ anticompetitive conduct 

and has been injured by Defendants’ conduct as a result thereof.  On information and belief, 

ProRehab has also provided medically necessary, covered services to other Blue Cross and Blue 

Shield Plan enrollees through national programs, has billed for same, and has been paid less for 

those services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, ProRehab has been injured in its business or property as a result of Defendants’ violations 

of the antitrust laws. 

503. Plaintiff Texas Physical Therapy Specialists, L.L.C. is a group of physical therapy 

clinics with eighteen locations in the State of Texas.  Texas Physical Therapy Specialists 

operates physical therapy clinics in the cities of Austin, Dallas, Georgetown, Liberty Hill, New 

Braunfels, Round Rock, San Antonio, San Marcos, Schertz, Selma, and Spring Branch in the 

State of Texas.  Texas Physical Therapy Specialists, L.L.C. brings these claims for itself and for 

its member and/or employed physical therapists.  During the relevant time period, Texas 

Physical Therapy Specialists provided medically necessary, covered services to patients insured 

by Blue Cross and Blue Shield of Texas, a division of Defendant HCSC, or who are included in 

employee benefit plans administered by Blue Cross and Blue Shield of Texas pursuant to its in-

network contract with BCBS-TX, and billed BCBS-TX for the same.  Texas Physical Therapy 

Specialists was paid less for those services than it would have been but for Defendants’ 

anticompetitive conduct and has been injured by Defendants’ conduct as a result thereof.  On 

information and belief, Texas Physical Therapy Specialists has also provided medically 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 170 of 223


167 

 

necessary, covered services to other Blue Cross and Blue Shield Plan enrollees through national 

programs, has billed for same, and has been paid less for those services than it would have been 

but for Defendants’ anticompetitive conduct.  As set forth herein, Texas Physical Therapy 

Specialists has been injured in its business or property as a result of Defendants’ violations of the 

antitrust laws. 

504. Plaintiff BreakThrough Physical Therapy, Inc. (“BreakThrough”) is a group of 

physical therapy clinics with seven locations in the State of North Carolina. BreakThrough 

operates physical therapy clinics in the cities of Cameron, Fayetteville, Greensboro, Morehead 

City, and Winston-Salem in the State of North Carolina. BreakThrough brings these claims for 

itself and for its member and/or employed physical therapists.  During the relevant time period, 

Breakthrough provided medically necessary, covered services to patients insured by Blue Cross 

and Blue Shield of North Carolina, Inc. or who are included in employee benefit plans 

administered by Blue Cross and Blue Shield of North Carolina, Inc. pursuant to its in-network 

contract with BCBS-NC, and billed BCBS-NC for the same.  Breakthrough was paid less for 

those services than it would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof.  On information and belief, Breakthrough has 

also provided medically necessary, covered services to other Blue Cross and Blue Shield Plan 

enrollees through national programs, has billed for same, and has been paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Breakthrough has been injured in its business or property as a result of Defendants’ 

violations of the antitrust laws. 

505. Plaintiff Dunn Physical Therapy, Inc. is a group of physical therapy clinics with 

four locations in the State of North Carolina. Dunn Physical Therapy operates physical therapy 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 171 of 223


168 

 

clinics in the cities of Cary, Raleigh, and Apex in the State of North Carolina. Dunn Physical 

Therapy, Inc. brings these claims for itself and for its member and/or employed physical 

therapists.  During the relevant time period, Dunn Physical Therapy provided medically 

necessary, covered services to patients insured by Blue Cross and Blue Shield of North Carolina, 

Inc. or who are included in employee benefit plans administered by Blue Cross and Blue Shield 

of North Carolina, Inc. pursuant to its in-network contract with BCBS-NC, and billed BCBS-NC 

for the same.  Dunn Physical Therapy was paid less for those services than it would have been 

but for Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a 

result thereof.  On information and belief, Dunn Physical Therapy has also provided medically 

necessary, covered services to other Blue Cross and Blue Shield Plan enrollees through national 

programs, has billed for same, and has been paid less for those services than it would have been 

but for Defendants’ anticompetitive conduct.  As set forth herein, Dunn Physical Therapy has 

been injured in its business or property as a result of Defendants’ violations of the antitrust laws. 

506. Plaintiff Gaspar Physical Therapy, P.C. is a physical therapy company with six 

physical therapy clinic locations in the State of California. Gaspar Physical Therapy operates 

physical therapy clinics in the cities of Carlsbad, Encinitas, Oceanside, and Solana Beach in the 

State of California. Gaspar Physical Therapy brings these claims for itself and for its member 

and/or employed physical therapists.  During the relevant time period, Gaspar Physical Therapy 

provided medically necessary, covered services to patients insured by Blue Cross of California 

d/b/a Anthem Blue Cross, a subsidiary of Defendant Anthem, or who are included in employee 

benefit plans administered by Blue Cross of California pursuant to its in-network contract with 

BC-CA, and billed BC-CA for the same.  Gaspar Physical Therapy was paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct and has been 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 172 of 223


169 

 

injured by Defendants’ conduct as a result thereof.  On information and belief, Gaspar Physical 

Therapy has also provided medically necessary, covered services to other Blue Cross and Blue 

Shield Plan enrollees through national programs, has billed for same, and has been paid less for 

those services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Gaspar Physical Therapy has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws. 

507. Plaintiff Timothy H. Hendlin, D.C. is a chiropractor and a citizen of Kailua-Kona, 

Hawaii. During the relevant time period, Dr. Hendlin provided medically necessary, covered 

services to patients insured by Defendant Hawaii Medical Service Association d/b/a Blue Cross 

and Blue Shield of Hawaii or who are included in employee benefit plans administered by Blue 

Cross and Blue Shield of Hawaii, and billed for those services.  Dr. Hendlin was paid less for 

those services than he would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On information and belief, Dr. Hendlin 

has also provided medically necessary, covered services to other Blue Cross and Blue Shield 

Plan enrollees through national programs, has billed for those services, and has been paid less for 

those services than he would have been but for Defendants’ anticompetitive conduct.  As set 

forth herein, Dr. Hendlin has been injured in his business or property as a result of Defendants’ 

violations of the antitrust laws. 

508. Plaintiff Greater Brunswick Physical Therapy, P.A. (“GBPT”) is a physical 

therapy company with four physical therapy clinic locations in the State of Maine. GBPT 

operates physical therapy clinic locations in the cities of Auburn, Bath, South Harpswell and 

Topsham in the State of Maine. GBPT brings these claims for itself and for its member and/or 

employed physical therapists.  During the relevant time period, GBPT provided medically 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 173 of 223


170 

 

necessary, covered services to patients insured by Anthem Health Plans of Maine, Inc. d/b/a 

Anthem Blue Cross and Blue Shield of Maine (“BCBS-ME”), a subsidiary of Defendant 

Anthem, or who are included in employee benefit plans administered by BCBS-ME pursuant to 

its in-network contract with BCBS-ME, and billed BCBS-ME for the same.  GBPT was paid less 

for those services than it would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On information and belief, GBPT has 

also provided medically necessary, covered services to other Blue Cross and Blue Shield Plan 

enrollees through national programs, has billed for same, and has been paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, GBPT has been injured in its business or property as a result of Defendants’ violations of 

the antitrust laws.  

509. Plaintiff Charles Barnwell, D.C. is a chiropractor providing services in Houston, 

Texas.    During the relevant time period, Dr. Barnwell provided medically necessary, covered 

services to patients insured by Blue Cross and Blue Shield of Texas, a division of Defendant 

HCSC, or who are included in employee benefit plans administered by Blue Cross and Blue 

Shield of Texas pursuant to its in-network contract with BCBS-TX, and billed BCBS-TX for the 

same.  Dr. Barnwell was paid less for those services than he would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Dr. Barnwell has also provided medically necessary, covered 

services to other Blue Cross and Blue Shield Plan enrollees through national programs, has billed 

for same, and has been paid less for those services than he would have been but for Defendants’ 

anticompetitive conduct.  As set forth herein, Dr. Barnwell has been injured in his business or 

property as a result of Defendants’ violations of the antitrust laws.    

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 174 of 223


171 

 

510. Plaintiff Brain and Spine, L.L.C. is a physician group medical practice 

specializing neurosurgery in Panama City, Florida.  Brain and Spine, L.L.C. brings these claims 

for itself and for its member and/or employed physicians.  During the relevant time period, Brain 

and Spine provided medically necessary, covered services to patients insured by Blue Cross and 

Blue Shield of Florida, Inc. or who are included in employee benefit plans administered by 

BCBS-FL pursuant to its in-network contract with BCBS-FL and billed it for the same.  Brain 

and Spine was paid less for those services than it would have been but for Defendants’ 

anticompetitive conduct and has been injured by Defendants’ conduct as a result thereof.  On 

information and belief, Brain and Spine has also provided medically necessary, covered services 

to other Blue Cross and Blue Shield Plan enrollees through national programs, has billed for 

same, and has been paid less for those services than it would have been but for Defendants’ 

anticompetitive conduct.  As set forth herein, Brain and Spine has been injured in its business or 

property as a result of Defendants’ violations of the antitrust laws.  

511. Plaintiff Heritage Medical Partners LLC (“Heritage”) is a physician group 

medical practice specializing in internal medicine in Hilton Head, SC.  Heritage brings these 

claims for itself and for its member and/or employed physicians.  During the relevant time 

period, Heritage provided medically necessary, covered services to patients insured by BCBS-

SC, or who are included in employee benefit plans administered by BCBS-SC pursuant to its in-

network contract with BCBS-SC and billed it for the same.  Heritage was paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof.  On information and belief, Heritage has also 

provided medically necessary, covered services to other Blue Cross and Blue Shield Plan 

enrollees through national programs, has billed for same, and has been paid less for those 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 175 of 223


172 

 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Heritage has been injured in its business or property as a result of Defendants’ violations 

of the antitrust laws.  

512. Plaintiff Judith Kanzic, D.C. is a chiropractor in Houston, TX.  During the 

relevant time period, Dr. Kanzic provided medically necessary, covered services to patients 

insured by Blue Cross and Blue Shield of Texas, a division of Defendant HCSC, or who are 

included in employee benefit plans administered by BCBS-TX and billed BCBS-TX for these 

services outside of any contractual relationship.  Dr. Kanzic was paid less for those services than 

she would have been but for Defendants’ anticompetitive conduct and has been injured by 

Defendants’ conduct as a result thereof. For these services, Dr. Kanzic has been paid less than 

she would have been but for Defendants’ anticompetitive conduct.  On information and belief, 

Dr. Kanzic has also provided medically necessary, covered services to other Blue Cross and Blue 

Shield Plan enrollees through national programs, has billed for same, and has been paid less for 

those services than she would have been but for Defendants’ anticompetitive conduct.  As set 

forth herein, Dr. Kanzic has been injured in her business or property as a result of Defendants’ 

violations of the antitrust laws.  

513. Plaintiff Brian Roadhouse, D.C. is a chiropractor in Tulsa, Oklahoma.   During 

the relevant time period, Dr. Roadhouse provided medically necessary, covered services to 

patients insured by Blue Cross and Blue Shield of Oklahoma, a division of Defendant HCSC, or 

who are included in employee benefit plans administered by BCBS-OK pursuant to its in-

network contract with BCBS-OK and billed it for the same.  Dr. Roadhouse was paid less for 

those services than he would have been but for Defendants’ anticompetitive conduct and has 

been injured by Defendants’ conduct as a result thereof.  On information and belief, Dr. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 176 of 223


173 

 

Roadhouse has also provided medically necessary, covered services to other Blue Cross and Blue 

Shield Plan enrollees through national programs, has billed for same, and has been paid less for 

those services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Dr. Roadhouse has been injured in his business or property as a result of Defendants’ 

violations of the antitrust laws. 

514. Plaintiff Julie McCormick, M.D., L.L.C., is a doctor of internal medicine and a 

citizen of Anchorage, Alaska. During the relevant time period, Dr. McCormick provided 

medically necessary, covered services to patients insured by Premera Blue Cross d/b/a Premera 

Blue Cross Blue Shield of Alaska (“Premera”) or who are included in employee benefit plans 

administered by Premera pursuant to her in-network contract with Premera, and billed Premera 

for the same.  Dr. McCormick was paid less for those services than she would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof.  On information and belief, Dr. McCormick has also provided medically necessary, 

covered services to other Blue Cross and Blue Shield Plan enrollees through national programs, 

has billed for same, and has been paid less for those services than she would have been but for 

Defendants’ anticompetitive conduct.  As set forth herein, Dr. McCormick has been injured in 

her business or property as a result of Defendants’ violations of the antitrust laws. 

515. Plaintiff Harbir Makin, M.D. is a doctor of internal medicine and a citizen of 

Anchorage, Alaska.  During the relevant time period, Dr. Makin provided medically necessary, 

covered services to patients insured by Premera Blue Cross d/b/a Premera Blue Cross Blue 

Shield of Alaska (“Premera”) or who are included in employee benefit plans administered by 

Premera pursuant to his in-network contract with Premera, and billed Premera for the same.  Dr. 

Makin was paid less for those services than he would have been but for Defendants’ 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 177 of 223


174 

 

anticompetitive conduct and has been injured by Defendants’ conduct as a result thereof.  On 

information and belief, Dr. Makin has also provided medically necessary, covered services to 

other Blue Cross and Blue Shield Plan enrollees through national programs, has billed for same, 

and has been paid less for those services than he would have been but for Defendants’ 

anticompetitive conduct.  As set forth herein, Dr. Makin has been injured in his business or 

property as a result of Defendants’ violations of the antitrust laws. 

516. Plaintiff Saket K. Ambasht, M.D. is a doctor of gastroenterology and a citizen of 

Anchorage, Alaska. During the relevant time period, Dr. Ambasht has provided medically 

necessary services to Premera Blue Cross d/b/a Premera Blue Cross Blue Shield of Alaska 

(“Premera”) and has billed Premera for these services outside of any contractual relationship. For 

these services, Dr. Ambasht has been paid less that he would have been but for Defendants’ 

anticompetitive conduct. On information and belief, Dr. Ambasht has also provided medically 

necessary, covered services to other Blue Cross and Blue Shield Plan enrollees through national 

programs, has billed for same, and has been paid less for those services than he would have been 

but for Defendants’ anticompetitive conduct. As set forth herein, Dr. Ambasht has been injured 

in his business or property as a result of Defendants’ violations of the antitrust laws.  

517. John M. Nolte, M.D. is a family practice physician and a citizen of Anchorage, 

Alaska. During the relevant time period, Dr. Nolte provided medically necessary, covered 

services to patients insured by Premera Blue Cross d/b/a Premera Blue Cross Blue Shield of 

Alaska (“Premera”) or who are included in employee benefit plans administered by Premera 

pursuant to his in-network contract with Premera, and billed Premera for the same.  Dr. Nolte 

was paid less for those services than he would have been but for Defendants’ anticompetitive 

conduct and has been injured by Defendants’ conduct as a result thereof.  On information and 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 178 of 223


175 

 

belief, Dr. Nolte has also provided medically necessary, covered services to other Blue Cross and 

Blue Shield Plan enrollees through national programs, has billed for same, and has been paid less 

for those services than he would have been but for Defendants’ anticompetitive conduct.  As set 

forth herein, Dr. Nolte has been injured in his business or property as a result of Defendants’ 

violations of the antitrust laws. 

518. Plaintiff Bauman Chiropractic Clinic of Northwest Florida, P.A. (“Bauman 

Chiropractic”) is a chiropractic office in Panama City, Florida. Bauman Chiropractic brings these 

claims for itself and for its member and/or employed chiropractors.  During the relevant time 

period, Bauman Chiropractic provided medically necessary, covered services to patients insured 

by Blue Cross and Blue Shield of Texas or who are included in employee benefit plans 

administered by Blue Cross and Blue Shield of Florida pursuant to its in-network contract with 

BCBS-FL, and billed BCBS-FL for the same.  Bauman Chiropractic was paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct and has been 

injured by Defendants’ conduct as a result thereof. On information and belief, Bauman 

Chiropractic has also provided medically necessary, covered services to other Blue Cross and 

Blue Shield Plan enrollees through national programs, has billed for same, and has been paid less 

for those services than it would have been but for Defendants’ anticompetitive conduct.  As set 

forth herein, Bauman Chiropractic has been injured in its business or property as a result of 

Defendants’ violations of the antitrust laws. 

519. Plaintiff Joseph S. Ferezy, D.C. d/b/a Ferezy Clinic of Chiropractic and 

Neurology (“FCCN”) is a chiropractic office in Windsor Heights, Iowa. FCCN brings these 

claims for itself and for its member and/or employed chiropractors.  During the relevant time 

period, FCCN provided medically necessary, covered services to patients insured by Wellmark, 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 179 of 223


176 

 

Inc. d/b/a Wellmark Blue Cross and Blue Shield of Iowa (“Wellmark”) or who are included in 

employee benefit plans administered by Wellmark pursuant to his in-network contract with 

Wellmark, and billed Wellmark for the same.  FCCN was paid less for those services than he 

would have been but for Defendants’ anticompetitive conduct and has been injured by 

Defendants’ conduct as a result thereof. On information and belief, FCCN has also provided 

medically necessary, covered services to other Blue Cross and Blue Shield Plan enrollees 

through national programs, has billed for same, and has been paid less for those services than he 

would have been but for Defendants’ anticompetitive conduct.  As set forth herein, FCCN has 

been injured in his business or property as a result of Defendants’ violations of the antitrust laws. 

520. Plaintiff Snowden Olwan Psychological Services (“Snowden Olwan”) is a 

psychology clinic located in Sioux City, Iowa. Snowden Olwan brings these claims for itself and 

for its member and/or employed psychologists.  During the relevant time period, Snowden 

Olwan provided medically necessary, covered services to patients insured by Wellmark, Inc. 

d/b/a Wellmark Blue Cross and Blue Shield of Iowa (“Wellmark”) or who are included in 

employee benefit plans administered by Wellmark pursuant to its in-network contract with 

Wellmark, and billed Wellmark for the same.  Snowden Olwan was paid less for those services 

than it would have been but for Defendants’ anticompetitive conduct and has been injured by 

Defendants’ conduct as a result thereof. On information and belief, Snowden Olwan has also 

provided medically necessary, covered services to other Blue Cross and Blue Shield Plan 

enrollees through national programs, has billed for same, and has been paid less for those 

services than it would have been but for Defendants’ anticompetitive conduct.  As set forth 

herein, Snowden Olwan has been injured in its business or property as a result of Defendants’ 

violations of the antitrust laws. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 180 of 223


177 

 

521. Plaintiff Ear, Nose & Throat Consultants and Hearing Services, P.L.C. (“ENT 

Consultants”) is a medical practice located in Dakota Dunes, South Dakota. ENT Consultants 

brings these claims for itself and for its member and/or employed physicians.  During the 

relevant time period, ENT Consultants provided medically necessary, covered services to 

patients insured by Wellmark, Inc. d/b/a Wellmark Blue Cross and Blue Shield of Iowa 

(“Wellmark BCBS-IA”), Wellmark Blue Cross and Blue Shield of South Dakota (“Wellmark 

BCBS-SD”), and Blue Cross and Blue Shield of Nebraska (“BCBS-NE”) or who are included in 

employee benefit plans administered by Wellmark BCBS-IA, Wellmark BCBS-SD, or BCBS-

NE pursuant to its in-network contracts with those Defendants, and billed those Defendants for 

the same.  ENT Consultants was paid less for those services than it would have been but for 

Defendants’ anticompetitive conduct and has been injured by Defendants’ conduct as a result 

thereof. On information and belief, ENT Consultants has also provided medically necessary, 

covered services to other Blue Cross and Blue Shield Plan enrollees through national programs, 

has billed for same, and has been paid less for those services than it would have been but for 

Defendants’ anticompetitive conduct.  As set forth herein, ENT Consultants has been injured in 

its business or property as a result of Defendants’ violations of the antitrust laws. 

522. Certain of the named Provider Plaintiffs in this action, Corey Musselman, M.D.,  

Heritage Medical Partners, L.L.C., Brain and Spine, L.L.C., Julie McCormick, M.D., L.L.C., 

Harbir Makin, M.D., Saket K. Ambasht, M.D, John M. Nolte, M.D., Ear, Nose & Throat 

Consultants and Hearing Services, P.L.C., and Kathleen Cain, M.D., (“the non-Alabama Love 

Providers”), all medical doctors, were members of the Settlement classes in class settlements 

with some of the Defendants consummated in the Southern District of Florida before Judge 

Moreno.  The San Antonio Orthopaedic Group opted-out of the Love Settlement but not the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 181 of 223


178 

 

related WellPoint, Highmark and Capital settlements in the Southern District of Florida. The San 

Antonio Orthopaedic Group is pursuing claims against the Releasing Parties in the Love 

Settlement.  For purposes of this Complaint, those Providers who were members of the 

Settlement Classes listed above do not bring claims against any of the released parties in those 

Settlements.  As this issue is currently being litigated in Musselman v. Blue Cross Blue Shield of 

Alabama, Case No. 1:13-cv-20050-FAM (S.D. Fla.); Case No. 13-14250-AA (11th Cir.), the 

non-Alabama Love Providers wish to allege here that: 

a. they seek to preserve their claims against the Released Parties in those 

Settlements as they do not believe the claims alleged in this Complaint were 

released by those Settlements, because of the timing, scope or coverage of those 

releases.  Accordingly, those claims would be included in this Complaint but for 

the Defendants’ insistence that if the claims are alleged here, they will 

immediately seek to have the non-Alabama Love Providers held in contempt of 

the injunctions entered by Judge Moreno.  The Musselman action has been 

undertaken in good faith and Plaintiffs believe that litigation will toll any 

applicable statute of limitations; 

b. they intend to amend to add claims against the Released Parties who are 

Defendants once the Musselman litigation is resolved in their favor; 

c. they continue to pursue their Sherman Act claims against the “Non-Released 

Blues” (listed above) who were not Releasing Parties in the Southern District of 

Florida and for whom there is no argument that any class-wide claims were 

previously released or are subject to any injunction in the Southern District of 

Florida.   

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 182 of 223


179 

 

 

Allegations Relating to the Rule of Reason Claims 

523. The figures in the paragraphs below are taken from the 2013 AMA Competition 

Study, which includes Kaiser Permanente (“Kaiser”).  In most markets where Kaiser is active in 

the health care financing market, it owns hospitals and ambulatory surgery centers and contracts 

for doctor services only with the Permanente Medical Group and does not purchase 

nonemergency medical services from other healthcare providers.  As a result, for most healthcare 

providers Kaiser is not a close or reasonable substitute for the Blues when those healthcare 

providers decide whether to contract with one of the Blues. This can cause the Blue’s market 

share to be understated. 

524. Defendant Premera Blue Cross has market power throughout the State of Alaska 

in the health care financing market and in every market within Alaska.  It also has market power 

in the State of Alaska and in every health services market.  In Alaska, the Blue has a 60% market 

share in the entire state.  Its lowest market share is 55% in the Anchorage area.  Its highest 

market share is 67% in the Fairbanks area. 

525. Defendant Blue Cross Blue Shield of Arizona has market power at least in certain 

areas in Arizona in the health care financing market and may have market power in the entire 

state.  It has market power at least in certain areas in the State of Arizona in the health services 

markets and may have market power in the entire state.  For example, it has a 53% market share 

in the Flagstaff market and a 41% market share in the Prescott area.  Also, during the colder 

months of the year, many people who are subscribers of Blues in Northern states spend time in 

Arizona.  The Blue uses those subscribers to increase its market power. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 183 of 223


180 

 

526. Defendant Arkansas Blue Cross and Blue Shield has market power at least in 

certain areas in Arkansas in the health care financing market and may have market power in the 

entire state.  It has market power at least in certain areas in the State of Arkansas in the health 

services markets and may have market power in the entire state.  For example, it has a 56% 

market share in the Jonesboro market, a 52% market share in the Pine Bluff area, and a 40% 

market share in the Hot Springs area.  

527. Defendant Blue Cross of California d/b/a Anthem Blue Cross has market power at 

least in certain areas in California in the health care financing market and may have market 

power in the entire state.  It has market power at least in certain areas in the State of California in 

the health services markets and may have market power in the entire state.  For example, it has a 

50% market share in the Chico area, a 43% market share in the Bakersfield area,  a 58% market 

share in the El Centro area, a 45% market share in the Fresno area, a 61% market share in the 

Hanfor-Corcoran area, a 49% market share in the Madera area, a 58% market share in the 

Merced area, a 42% market share in the Oxnard-Thousand Oaks-Ventura area, a 58% market 

share in the Redding area, a 65% market share in the Salinas area, a 59% market share in the San 

Luis Obispo-Paso Robles area, a 51% market share in the Santa Barbara-Santa Maria area, a 

49% market share in the Santa Cruz-Santa Maria area, a 58% market share in the Visalia-

Porterville area, and a 70% market share in the Yuba City-Maryville area.  If Kaiser is removed 

from the markets where the prices for non-Kaiser health care providers are determined, then Blue 

Cross of California would be the largest health insurer in California and would have a market 

share of more than 50% in many other areas in California. These percentages are presented only 

for Defendant Blue Cross of California.  Defendant Blue Shield of California has somewhat 

lower market share percentages, but it and all of the other Blues are conspiring with Blue Cross 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 184 of 223


181 

 

of California.  The analysis of market shares in this paragraph includes Kaiser.  If Kaiser is 

excluded for reasons stated above, Blue Cross of California and Blue Shield of California will 

have much higher market share percentages in many areas in California.  Discovery may also 

show that other Blues have market power in areas in California and reserve the right to present 

that evidence in the motion for class certification. 

528. Defendant Anthem Blue Cross and Blue Shield of Colorado, a subsidiary of 

Defendant Anthem, has market power at least in certain areas in Colorado in the health care 

financing market and may have market power in the entire state.  It has market power at least in 

certain areas in the State of Colorado in the health services markets and may have market power 

in the entire state.  In Colorado, Kaiser has a significant presence.  If Kaiser is excluded from the 

economic analysis, the Anthem market share will increase significantly.  

529. Defendant Anthem Blue Cross and Blue Shield of Connecticut, a subsidiary of 

Defendant Anthem, has market power at least in certain areas in Connecticut in the health care 

financing market and may have market power in the entire state.  It has market power at least in 

certain areas in the State of Connecticut in the health services markets and may have market 

power in the entire state. For example, it has a 41% market share in the State of Connecticut 

generally, a 49% market share in the New Haven-Milford area, and a 49% market share in the 

Waterbury area. It also maintains market power in portions of the state of Rhode Island. Anthem 

maintains a 50% market share in the Norwich-New London CT-RI area.  

530. Defendant Highmark Blue Cross and Blue Shield Delaware, a subsidiary of 

defendant Highmark, Inc., has market power throughout the State of Delaware in the health care 

financing market and in every market within Delaware.  It also has market power in the State of 

Delaware and in every health services market.  In Delaware the Blue has a 64% market share in 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 185 of 223


182 

 

the entire state.  Its lowest market share is 51% in the Wilmington area.  Its highest market share 

is 75% in the Dover area.  

531. Defendant CareFirst, through Defendant GHMSI, has market power in the District 

of Columbia in the health care financing market and in every health services market.  CareFirst 

has a 44% market share in the District of Columbia.   

532. Defendant Blue Cross and Blue Shield of Florida, Inc. has market power at least 

in certain areas in Florida in the health care financing market and may have market power in the 

entire state.  It has market power at least in certain areas in the State of Florida in the health 

services markets and may have market power in the entire state.  For example, it has a 56% 

market share in the Fort Walton Beach – Crestview – Destin area, a 40% market share in the 

Deltona-Daytona Beach-Ormond Beach area, a 61% market share in the Gainesville area, a 55% 

market share in the Ocala market, a 43% market share in the Naples-Marco Island, FL area, a 

67% market share in the Panama City/Lynn Haven area, a 46 % market share in the Pensacola-

Ferry Pass- Brent area, a 43% market share in the Port St. Lucie-Fort Pierce area, an 84% market 

share in the Tallahassee area, and a 57% market share in the Vero Beach area. Also, during the 

colder months of the year, many people who are subscribers of Blues in Northern states spend 

time in Florida.  The Blue uses those subscribers to increase its market power. 

533. Defendant Blue Cross and Blue Shield of Georgia, Inc., a subsidiary of Defendant 

Anthem, has market power at least in certain areas in Georgia in the health care financing market 

and may have market power in the entire state.  It has market power at least in certain areas in 

the State of Georgia in the health services markets and may have market power in the entire 

state. For example, it has a 57% market share in the Warner-Robins area, a 46% market share in 

the Albany area, 42% market share in the Athens-Clarke County area, a 44% area share in the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 186 of 223


183 

 

Columbus GA-AL area, a 47% market share in the Valdosta area, and a 56% market share in the 

Hinesville/Fort Stewart area. Kaiser has some presence in Georgia and exclusion of it will affect 

some of the market share percentages. 

534. Defendant Hawaii Medical Service Association d/b/a Blue Cross and Blue Shield 

of Hawaii has market power throughout the State of Hawaii in the health care financing market 

and in every market within Hawaii.  It also has market power in the State of Hawaii and in every 

health services market.  In Hawaii, the Blue has a 65% market share in the entire state and has a 

67% market share in the Honolulu area.  If Kaiser is excluded from the analysis, then its market 

share will be even greater. 

535. Defendant Blue Cross of Idaho Health Service, Inc., d/b/a Blue Cross of Idaho, 

has market power throughout the State of Idaho in the health care financing market and in every 

market within Idaho. It also has market power in the State of Idaho and in every health services 

market. In Idaho, the Blue has a 54% market share. Its highest market share is 58% in the 

Pocatello area.  It also maintains a 55% market share in the Boise-Nampa area, a 45% share in 

the Coeur d’Alene area, 53% market share in the Idaho Falls area, and a 45% share in the 

Lewiston ID-WA area. Idaho is one of the states where Blue Cross and Blue Shield compete 

with each other, and in many of these areas the second largest market share holder is fellow 

conspirator Regence BlueShield of Idaho.  

536. Defendant Blue Cross and Blue Shield of Illinois, a division of Defendant HCSC, 

has market power at least in certain areas in Illinois in the health care financing market and may 

have market power in the entire state.  It has market power at least in certain areas in the State of 

Illinois in the health services markets and may have market power in the entire state. For 

example, it has a 51% market share in the entire state. It also has a 58% market share in the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 187 of 223


184 

 

Chicago/Naperville/Joliet area, a 48% share in the Bloomington-Normal area, a 57% market 

share in the Decatur area, a 51% market share in the Kankakee/Bradley market, a 45% share in 

the Lake County-Kenosha County, IL-WI area, and a 51% market share in the Rockford area. 

537. Defendant Anthem Blue Cross and Blue Shield of Indiana, a subsidiary of 

Defendant Anthem, has market power throughout the State of Indiana in the health care 

financing market and in every market within Indiana.  It also has market power in the State of 

Indiana and in every health services market.  It has a market share of 51% in the entire state. Its 

highest market share is 68% in the Anderson area.  It also maintains a 56% market share in the 

Bloomington area, a 57% share in the Columbus area, a 62% share in the Elkhart-Goshen area, a 

43% share in the Evansville IN-KY area, a 56% share in the Fort Wayne area, a 44% share in the 

Gary area, a 49% share in the Indianapolis area, a 54% share in Kokomo, a 56% share in the 

Michigan City-LaPorte area, a 63% share in the Muncie area, a 41% share in the South Bend-

Mishawaka, IN-MI area, a 66% share in the Terre Haute area.  

538. Defendant Wellmark Blue Cross and Blue Shield of Iowa has market power at 

least in certain areas in Iowa in the health care financing market and may have market power in 

the entire state.  It has market power at least in certain areas in the State of Iowa in the health 

services markets and may have market power in the entire state. For example, it has a 52% 

market share in the entire state. It also has 76% market share in the Iowa City area, a 60% market 

share in the Cedar Rapids area, a 42 % share in the Des Moines area, a 53% market share in the 

Ames area, a 47% share in the Sioux City IA-NE area, and a 50% market share in the Dubuque 

area.  

539. Defendant Blue Cross and Blue Shield of Kansas has market power at least in 

certain areas in Kansas in the health care financing market and may have market power in the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 188 of 223


185 

 

entire state.  Since Blue Cross and Blue Shield of Kansas and Blue Cross and Blue Shield of 

Kansas City have separate Service Areas within Kansas, the statewide market share percentages 

do not tell a complete story of market shares.  It has market power at least in certain areas in the 

State of Kansas in the health services markets and may have market power in the entire state. For 

example, it has a 69% market share in the Topeka area (the home of Dr. Cain), a 45% share in 

the Wichita, Kansas and a 56% market share in the Lawrence area. 

540. Defendant Anthem Blue Cross and Blue Shield of Kentucky, a subsidiary of 

Defendant Anthem, has market power at least in certain areas in Kentucky in the health care 

financing market and may have market power in the entire state.  It has market power at least in 

certain areas in the Commonwealth of Kentucky in the health services markets and may have 

market power in the entire state. For example, it has a 66% market share in the Owensboro area, 

a 46% share in Elizabethtown area and a 63% market share in the Bowling Green area. 

541. Defendant Louisiana Health Service & Indemnity Company d/b/a Blue Cross and 

Blue Shield of Louisiana has market power throughout the State of Louisiana in the health care 

financing market and in every market within Louisiana.  It also has market power in the State of 

Louisiana and in every health services market.  For example, it has a 57% market share in the 

entire state. Also, it has a 64% market share in the Alexandria area, a 59% market share in the 

Houma/Bayou Cane/Thibodaux and Monroe areas, a 56% market share in the Shreveport/Bossier 

City area, a 55% market share in the Lafayette area, a 52% market share in the Baton Rouge 

area, a 51% market share in the New Orleans/Metairie/Kenner area, and a 50% market share in 

the Lake Charles area.  

542. Defendant Anthem Blue Cross and Blue Shield of Maine, a subsidiary of 

Defendant Anthem, has market power throughout the State of Maine in the health care financing 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 189 of 223


186 

 

market and in every market within Maine.  It also has market power in the State of Maine and in 

every health services market.  For example, it has a 53% market share throughout the state. It 

also has a 57% market share in the Bangor area, a 56% market share in the Lewiston/Auburn 

area, and a 53% market share in the Portland/South Portland area.  

543. Defendant CareFirst, Inc., through Defendant CareFirst of Maryland has market 

power throughout the State of Maryland in the health care financing market and in every market 

within Maryland.  It also has market power in the State of Maryland and in every health services 

market.  For example, it has a market share of 48% of the entire state of Maryland. It also has a 

market share of 70% in the Salisbury area, a 43% market share in the Bethesda-Gaithersburg-

Frederick area, a 42% Cumberland MD-WV area and a market share of 54% in the 

Baltimore/Towson area.  

544. Defendant Blue Cross and Blue Shield of Massachusetts, Inc. has market power at 

least in certain areas in Massachusetts in the health care financing market and may have market 

power in the entire state.  It has market power at least in certain areas in the State of 

Massachusetts in the health services markets and may have market power in the entire state. For 

example, it has a market share of almost half (46%) throughout the entire state. It also has a 57% 

market share in the Pittsfield area, a 50% market share in the Lynn/Peabody/Salem area, a 42% 

market share in the Barnstable Town area, a 43% share in the Boston-Cambridge-Quincy area, a 

45% share in the Framingham area, a 45% share of the Brockton-Bridgewater-Easton area, a 

42% share of the Lowell-Billerica-Chelmsford, MA-NH area, a 48% share of the New Bedford 

area, a 40% share of the Springfield area, and 48% market share of the Taunton-Norton-

Raynham area. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 190 of 223


187 

 

545. Defendant Blue Cross and Blue Shield of Michigan has market power at least in 

certain areas in Michigan in the health care financing market and may have market power in the 

entire state.  It has market power at least in certain areas in the State of Michigan in the health 

services markets and may have market power in the entire state. For example, it has a 67% 

market share in the entire state. It also has an 81% market share in the Lansing/East Lansing and 

Niles/Benton Harbor areas, a 77% market share in the Battle Creek area, a 73% market share in 

the Bay City area, a 72% market share in the Ann Arbor area, a 71% market share in the 

Saginaw/Saginaw Township North area, a 69% market share in the Monroe and 

Warren/Farmington Hills/Troy areas, a 67% market share in the Jackson area, a 66% market 

share in the Kalamazoo/Portage area, a 64% market share in the Flint area, a 58% market share 

in the Muskegon/Norton Shores area, and a 53% market share in the Detroit/Livonia/Dearborn 

area. 

546. Defendant BCBSM, Inc. d/b/a Blue Cross and Blue Shield of Minnesota has 

market power at least in certain areas in Minnesota in the health care financing market and may 

have market power in the entire state.  It has market power at least in certain areas in the State of 

Minnesota in the health services markets and may have market power in the entire state where it 

has at least a 44% market share. For example, it has 56% market share in the Rochester area, a 

46% share of the Duluth, MN-WI area and a 48% market share in the St. Cloud area. 

547. Defendant Blue Cross Blue Shield of Mississippi has market power at least in 

certain areas in Mississippi in the health care financing market and may have market power in 

the entire state.  It has market power at least in certain areas in the State of Mississippi in the 

health services markets and may have market power in the entire state. For example, it has a 

market share of almost half (45%) throughout the entire state.  For example, it has a 52% market 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 191 of 223


188 

 

share in the Pascagoula area, a 44% market share of the Gulfport-Biloxi area, a 41% share of the 

Hattiesburg area,   and a 48% market share in the Jackson area. 

548. Defendant Blue Cross and Blue Shield of Kansas City has market power at least 

in certain parts of the states of Missouri and Kansas and the Kansas City area for the health care 

financing market and may have market power in the entire area.  It has market power at least in 

certain areas in the State of Kansas and Missouri in the health services markets and may have 

market power in the entire Kansas City area. For example, it has a 51% market share in the St. 

Joseph MO-KS area. 

549. Defendant Anthem Blue Cross and Blue Shield of Missouri, a subsidiary of 

Defendant Anthem, has market power at least in certain areas in Missouri in the health care 

financing market and may have market power in the entire state.  It has market power at least in 

certain areas in the State of Missouri in the health services markets and may have market power 

across the entire state. Discovery may also show that other Blues have market power in areas in 

Missouri and reserve the right to present that evidence in the motion for class certification  

550. Defendant Blue Cross and Blue Shield of Montana, a division of Defendant 

HCSC, has market power at least in certain areas in Montana in the health care financing market 

and may have market power in the entire state.  It has market power at least in certain areas in 

the State of Montana in the health services markets and may have market power in the entire 

state. For example, it has a market share of 41% in the Great Falls area.    

551. Defendant Blue Cross and Blue Shield of Nebraska has market power throughout 

the State of Nebraska in the health care financing market and in every market within Nebraska.  

It also has market power in the State of Nebraska and in every health services market.  For 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 192 of 223


189 

 

example, it has a 56% market share in the entire state. It also has 60% market share in the 

Lincoln area. 

552. Defendant Anthem Blue Cross and Blue Shield of Nevada, the trade name of 

Defendant Rocky Mountain Health and Medical Services, Inc., both subsidiaries of Defendant 

Anthem, has market power at least in certain areas in Nevada in the health care financing market 

and may have market power in the entire state.  It has market power at least in certain areas in 

the State of Nevada in the health services markets and may have market power in the entire state.  

For example, it maintains a market share of 44% in the Carson City area.  

553. Defendant Anthem Health Plans of New Hampshire, Inc., d/b/a Anthem Blue 

Cross and Blue Shield of New Hampshire, a subsidiary of Defendant Anthem, has market power 

at least in certain areas in New Hampshire in the health care financing market and may have 

market power in the entire state where it has a 44% market share.  It has market power at least in 

certain areas in the State of New Hampshire in the health services markets and may have market 

power in the entire state. For example, it has a market share of 53% in the Rochester/Dover area, 

and a 44% market share in the Portsmouth, NH-ME area 

554.  Defendant Horizon Healthcare Services, Inc., d/b/a Horizon Blue Cross and Blue 

Shield of New Jersey has market power at least in certain areas in New Jersey in the health care 

financing market and may have market power in the entire state.  It has market power at least in 

certain areas in the State of New Jersey in the health services markets and may have market 

power in the entire state. For example, it has a 60% market share in the Atlantic City area, a 57% 

market share in the Ocean City area, and a 42% share of the Vineland-Milville-Bridgeton area. 

555. Defendant Blue Cross and Blue Shield of New Mexico, a division of Defendant 

HCSC, has market power at least in certain areas in New Mexico in the health care financing 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 193 of 223


190 

 

market and may have market power in the entire state.  It has market power at least in certain 

areas in the State of New Mexico in the health services markets and may have market power in 

the entire state. For example, it maintains a 41% market share in the Santa Fe area.  

556. Defendant Excellus Health Plan, Inc., d/b/a Excellus BlueCross BlueShield, a 

subsidiary of Lifetime Healthcare, Inc., has market power at least in certain areas in New York in 

the health care financing market.  It has market power at least in certain areas in the State of New 

York in the health services markets. For example, it has a 56% market share in the Elmira area, 

53% market share in the Syracuse area, a 43% market share in the Binghamton area, and a 41% 

market share in the Rochester area.  Discovery may also show that other Blues have market 

power in areas in New York and reserve the right to present that evidence in the motion for class 

certification. 

557. Defendant Blue Cross and Blue Shield of North Carolina has market power 

throughout the State of North Carolina in the health care financing market and in every market 

within North Carolina.  It also has market power in the State of North Carolina and in every 

health services market.  For example, it has a market share of almost half of the entire state. It 

also has a market share of 76% in the Goldsboro area, a market share of 75% in the Greenville 

area, a market share of 70% in the Rocky Mount area, a market share of 61% in the 

Hickory/Morganton/Lenoir area, a 47% market share in the Burlington area, a 44% market share 

in the Durham area, a 45% share in the Greensboro-High Point area, a 46% share in the 

Wilmington area, a 42% share of the Winston-Salem area, and a 51% market share in the 

Asheville area.  

558. Defendant Noridian Mutual Insurance Company, d/b/a Blue Cross Blue Shield of 

North Dakota has market power at least in certain areas in North Dakota in the health care 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 194 of 223


191 

 

financing market.  It has market power at least in certain areas in the State of North Dakota in the 

health services markets. For example, it has a 56% market share in the entire state. 

559. Defendant Community Health Insurance Company, d/b/a Anthem Blue Cross and 

Blue Shield of Ohio, a subsidiary of Defendant Anthem, has market power at least in certain 

areas in Ohio in the health care financing market.  It has market power at least in certain areas in 

the State of Ohio in the health services markets.  It has a market share of 38% in the 

Cincinnati/Middletown area, but since that area borders on Kentucky where Defendant Anthem 

also has the Blue, it likely has market power through its combined operations. 

560. Defendant Blue Cross and Blue Shield of Oklahoma has market power at least in 

certain areas in Oklahoma in the health care financing market.  It has market power at least in 

certain areas in the State of Oklahoma in the health services markets. For example, it has a 

market share of nearly half of the entire state. It also has a market share of 49% of the Tulsa area 

and a 45% share of the Oklahoma City area. 

561. Defendant Regence BlueCross BlueShield of Oregon, a subsidiary of Defendant 

Cambia Health, has market power at least in certain areas in Oregon in the health care financing 

market.  It has market power at least in certain areas in the State of Oregon in the health services 

markets. If Kaiser is removed from the markets where the prices for non-Kaiser health care 

providers are determined, then Regence BlueCross BlueShield of Oregon would be the largest 

health insurer in Oregon and would have a market share of more than 50% in many areas in 

Oregon.  

562. Defendant Hospital Service Association of Northeastern Pennsylvania d/b/a Blue 

Cross of Northeastern Pennsylvania has market power at least in certain areas in Pennsylvania in 

the health care financing market.  It has market power at least in certain areas in the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 195 of 223


192 

 

Commonwealth of Pennsylvania in the health services markets. For example, it has a 52% 

markets share in each of the Scranton/Wilkes-Barre and Williamsport areas.  Defendant 

Highmark is in the process of purchasing Blue Cross of Northeastern Pennsylvania. 

563. Defendant Highmark, Inc., the parent of Defendant Highmark Health Services 

d/b/a Highmark Blue Cross Blue Shield and also d/b/a Highmark Blue Shield, has market power 

at least in certain areas in Pennsylvania in the health care financing market.  It has market power 

at least in certain areas in the Commonwealth of Pennsylvania in the health services markets.  

For example, it has a 75% market share in the Johnstown area, a 73% market share in the 

Altoona area, a 69% market share in the Erie area, a 52% market share in the Pittsburgh area, a 

45% share of the Harrisburg-Carlisle area, a 46% share of the Lebanon area, a 43% share of the 

Reading area, a 46% share of the State College area and a 42% of the York-Hanover area.  

564. Defendant Independence Blue Cross has market power at least in certain areas in 

Pennsylvania in the health care financing market.  It has market power at least in certain areas in 

the Commonwealth of Pennsylvania in the health services markets. For example, it has a 58% 

market share in the Philadelphia area. 

565. Defendant Triple-S of Puerto Rico has market power in the health care financing 

market or markets in Puerto Rico.  It also has market power in the health service markets in 

Puerto Rico.  While the AMA Study does not contain data on Puerto Rico, the data from the 

National Association of Insurance Commissioners shows a 90% market share for the top four 

health insurance companies, and Plaintiffs allege that Triple-S of Puerto Rico is a significant 

portion of that percentage. 

566. Defendant Blue Cross and Blue Shield of Rhode Island has market power at least 

in certain areas in Rhode Island in the health care financing market.  It has market power at least 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 196 of 223


193 

 

in certain areas in the State of Rhode Island in the health services markets.  For example, it has a 

market share of 50% across the entire state.  

567. Defendant BlueCross BlueShield of South Carolina, Inc. has market power 

throughout the State of South Carolina in the health care financing market and in every market 

within South Carolina.  It also has market power in the State of South Carolina and in every 

health services market. In South Carolina, the Blue has a 60% market share in the entire state. Its 

highest market share is 71% in the Sumter market. It also maintains a market share of 57% in the 

Greenville area, a 63% share in the Anderson area, a 62% share in the Charleston-North 

Charleston area, a 61% share of the Columbia area, a 63% share of the Florence area, a 64% 

share of the Myrtle Beach area, and a 64% share of the Spartanburg area.  

568. Defendant Wellmark of South Dakota, Inc., d/b/a Wellmark Blue Cross and Blue 

Shield of South Dakota has market power at least in certain areas in South Dakota in the health 

care financing market.  It has market power at least in certain areas in the State of South Dakota 

in the health services markets.  For example, Wellmark has a 41% market share of the Rapid 

City area.  

569. Defendant BlueCross BlueShield of Tennessee, Inc. has market power at least in 

certain areas in Tennessee in the health care financing market.  It has market power at least in 

certain areas in the State of Tennessee in the health services markets. For example,  It has almost 

half of the market for the entire state of Tennessee. It also has a 51% market share of the 

Nashville-Davidson-Murfreesboro area, a 50% market share in the Jackson area, a 46% market 

share in the Chattanooga TN-GA area, a 44% share of the Cleveland area, a 46% share of the 

Johnson City area, and a 47% share of the Morristown area. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 197 of 223


194 

 

570. Defendant Blue Cross and Blue Shield of Texas, a division of Defendant HCSC, 

has market power at least in certain areas in Texas in the health care financing market.  It has 

market power at least in certain areas in the State of Texas in the health services markets. For 

example, it has a 78% market share in the Laredo area, a 75% market share in the Wichita Falls 

area, a 74% market share in the San Angelo area, a 66% market share in the Odessa area, a 65% 

market share in the McAllen/Edinburg-Mission area, a 62% market share in the Midland area, a 

61% market share in each of the Brownsville/Harlingen and Tyler areas, a 59% market share in 

each of the Lubbock and Texarkana areas, a 56% market share in the Longview area, a 55% 

market share in the Waco area, a 53% market share in the College Station/Bryan and Corpus 

Christi areas, a 41% share of the Waco area, a 48% share of the Sherman-Denison area and a 

51% market share in the Beaumont/Port Arthur area. 

571. Defendant BlueCross BlueShield of Utah, a subsidiary of Defendant Cambia 

Health, has the Blue Service Area for Utah. Plaintiffs will conduct discovery to determine 

whether it has market power in any health services markets and, if so, will include those markets 

in the motion for class certification.   

572. Defendant Blue Cross and Blue Shield of Vermont has market power at least in 

certain areas in Vermont in the health care financing market.  It has market power at least in 

certain areas in the State of Vermont in the health services markets. For example, it has a market 

share of 42% in the Burlington/South Burlington area.  

573. Defendant Anthem Health Plans of Virginia, Inc. d/b/a Anthem Blue Cross and 

Blue Shield of Virginia, Inc., a subsidiary of Defendant Anthem, has market power at least in 

certain areas in Virginia in the health care financing market.  It has market power at least in 

certain areas in the State of Virginia in the health services markets. For example, it has an 85% 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 198 of 223


195 

 

market share in the Danville area, a 77% market share in the Blacksburg/Christianburg/Redford 

area, a 68% market share in the Harrisonburg area, a 67% market share in the Roanoke area, a 

62% market share in the Lynchburg area, a 56% market share in the Winchester area, a 52% 

market share in the Virginia Beach/Norfolk/Newport News area, a 50% market share in the 

Richmond area, and a 47% share of the Charlottesville area.  CareFirst has the Blue Service Area 

in the northern part of the state near Washington, D.C.  Plaintiffs do not have data for the market 

share in that Service Area.  If discovery demonstrates that CareFirst has market power in that 

area, then Plaintiffs will address the issue in their motion for class certification. 

574. Defendant Premera Blue Cross has market power at least in certain areas in 

Washington in the health care financing market.  It has market power at least in certain areas in 

the State of Washington in the health services markets. For example, it has a 69% market share 

in the Wenatchee area.  Defendant Regence BlueShield also operates in Washington and has 

significant market shares in areas in Washington.  Kaiser also has a significant presence in 

Washington, and as stated above, may need to be excluded from the analysis of whether Premera 

or Regence has market power over providers in Washington or markets for health care services 

in that state.  There may also be other managed care companies or health insurance companies 

operating in Washington that should be excluded from the market power analysis. Especially if 

Kaiser is excluded, Regence has market power in markets for health care services in Washington.  

These issues will be further addressed and developed in the Plaintiffs’ motion for class 

certification. 

575. Defendant Highmark of West Virginia, Inc. d/b/a Highmark Blue Cross Blue 

Shield West Virginia, a subsidiary of Defendant Highmark, has market power at least in certain 

areas in West Virginia in the health care financing market.  It has market power at least in certain 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 199 of 223


196 

 

areas in the State of West Virginia in the health services markets. For example, it has a market 

share of 41% in the entire state of West Virginia, 42 % of the Charleston, WV area, and a 40% 

share of the Morgantown area.  

576. Defendant Blue Cross Blue Shield of Wisconsin, a subsidiary of Defendant 

Anthem, has the Blue Service Area for the State of Wisconsin.  Plaintiffs will conduct discovery 

to determine whether it has market power in any health services markets and, if so, will include 

those markets in the motion for class certification. 

577. Defendant Blue Cross Blue Shield of Wyoming has the Blue Service Area for the 

State of Wyoming.  Plaintiffs will conduct discovery to determine whether it has market power 

in any health services markets and, if so, will include those markets in the motion for class 

certification. 

Implementation of the Affordable Care Act 

578. Of the 15 states where complete data on market share of the health insurance 

exchanges are available, Blues have obtained the greatest percentage of covered lives in 12 of 

those states.  The 12 states (including the District of Columbia) are California, Colorado, 

Connecticut, Indiana, Virginia, the District of Columbia, Florida, Maryland, Michigan, Rhode 

Island, Vermont, and Washington. Plaintiffs allege that even though the data is not available in 

many other states including Alabama and Tennessee, the Blues have increased their market 

shares through the exchanges. 

Class Action Allegations 

579. Plaintiffs bring this action on behalf of themselves and on behalf of a class of 

healthcare providers.  First, Plaintiffs bring this action seeking injunctive relief pursuant to the 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 200 of 223


197 

 

provisions of Rule 23(a) and Rule 23(b)(1) and (b)(2) of the Federal Rules of Civil Procedure, on 

behalf of the following Class (the “Nationwide Injunction Class”): 

All healthcare providers, not owned or employed by any of the 

Defendants, who currently provide healthcare services, equipment 

or supplies in the United States of America. 

 

580. Further, Plaintiffs bring this action seeking damages pursuant to the provisions of 

Rule 23(a), (b)(1) and (b)(3) of the Federal Rules of Civil Procedure on behalf of the following 

class (the “Nationwide Damages Class”): 

All healthcare providers, not owned or employed by any of the 

Defendants, in the United States of America, who provided 

covered services, equipment or supplies to any patient who was 

insured by, or who was a member or beneficiary of any plan 

administered by, a Defendant within four years prior to the date of 

the filing of this action. 

581. For Plaintiffs’ claims relating to violations of Section 1 of the Sherman Act under 

the rule of reason (Counts VI and VII), and claims relating to monopsonization and attempted 

monopsonization under Section 2 of the Sherman Act, (Counts VIII and IX), this class will have 

subclasses based on the geographic area in which each Plaintiff practices. In paragraphs 328 and 

523-577, Plaintiffs have identified a number of geographic areas in which Defendants have 

market power. For Counts VI, VII, and IX, there is a subclass for each geographic area in which 

a Defendant has a market share of 40% or more, although Plaintiffs reserve the right to adjust 

this percentage based upon discovery and expert analysis.  For Count VIII, there is a subclass for 

each geographic area in which a Defendant has a market share of 70% or more although 

Plaintiffs reserve the right to adjust this percentage based upon discovery and expert analysis. 

Prior to class certification, Plaintiffs reserve the right to amend the definition of the subclasses if 

discovery into Defendants’ market power warrants.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 201 of 223


198 

 

582. Plaintiffs also reserve the right to request class certification under Rule 23(c)(4), 

Federal Rules of Civil Procedure. 

583. Plaintiffs’ claims are typical of the claims of the other Class members, and 

Plaintiffs will fairly and adequately protect the interests of the Class.  Plaintiffs are represented 

by counsel who are competent and experienced in the prosecution of class-action antitrust 

litigation.  Plaintiffs’ interests are coincident with, and not antagonistic to, those of the other 

members of the Classes. 

584. The anticompetitive conduct of Defendants alleged herein has imposed, and 

threatens to impose, a common antitrust injury on the Class Members.  The Class Members are 

so numerous that joinder of all members is impracticable. 

585. Defendants’ relationships with the Class Members and Defendants’ 

anticompetitive conduct have been substantially uniform.  Common questions of law and fact 

will predominate over any individual questions of law and fact. 

586. Defendants have acted, continue to act, refused to act, and continue to refuse to 

act on grounds generally applicable to Class Members, thereby making appropriate final 

injunctive relief with respect to Members of the Nationwide Injunctive Class as a whole. 

587. There will be no extraordinary difficulty in the management of this Class Action.  

Common questions of law and fact exist with respect to all Class Members and predominate over 

any questions solely affecting individual members.  Among the questions of law and fact 

common to Class Members, many of which cannot be seriously disputed, are the following: 

a. Whether Defendants violated Section 1 of the Sherman Act; 

b. Whether Defendants participated in a contract, combination or conspiracy in restraint 

of trade as alleged herein; 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 202 of 223


199 

 

c. Whether Defendants engaged in a scheme to allocate the United States healthcare 

market according to an agreed upon geographic division and agreed not to compete 

within another plan’s geographic area; 

d. Whether Defendants’ agreements, including their Price Fixing Conspiracy, constitute 

per se illegal restraint of trade in violation of Section 1 of the Sherman Act; 

e. Whether any pro-competitive justifications that Defendants may proffer for their 

conduct alleged herein do exist, and if such justifications do exist, whether those 

justifications outweigh the harm to competition caused by that conduct; 

f. Whether Defendants violated Section 2 of the Sherman Act; 

g. Whether the Blues collectively or any particular Blue has market power in a 

particular market;  

h. Whether the Blues conduct is anticompetitive as prohibited by the Sherman Act; 

i. Whether Class Members have been impacted or may be impacted by the harms to 

competition that are alleged herein; 

j. Whether Defendants’ conduct should be enjoined; 

k. The proper measure of damages sustained by the Provider Class as a result of the 

conduct alleged herein; 

588. These and other questions of law and fact are common to Class Members and 

predominate over any issues affecting only individual Class Members. 

589. The prosecution of separate actions by individual Class Members would create a 

risk of inconsistent or varying adjudications, establishing incompatible standards of conduct for 

Defendants. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 203 of 223


200 

 

590. This Class Action is superior to any other method for the fair and efficient 

adjudication of this legal dispute, as joinder of all members is not only impracticable, but 

impossible.  The damages suffered by many Class Members are small in relation to the expense 

and burden of individual litigation, and therefore, it is highly impractical for such Class Members 

to individually attempt to redress the wrongful anticompetitive conduct alleged herein. 

COUNT I 

 

Claim for Injunctive Relief, 15 U.S.C. § 26 

 

591. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

592. This is a claim for Injunctive Relief under Section 16 of the Clayton Act, 15 

U.S.C. § 26. 

593. As explained in Counts II through VII, Defendants’ Market Allocation 

Conspiracy and their Price Fixing and Boycott Conspiracy constitute violations of Section 1 of 

the Sherman Act, 15 U.S. C. § 1 under a per se, quick look, or rule of reason analysis. 

594. As explained in Counts VIII through X, Defendants’ conduct constitutes 

violations of Section 2 of the Sherman Act, 15 U.S.C. § 2. 

595. Defendants’ unlawful conduct threatens to continue to injure Plaintiffs.  Plaintiffs 

seek a permanent injunction prohibiting Defendants and all others acting in concert from 

continuing either of their illegal conspiracies and to take appropriate remedial action to correct 

and eliminate any remaining effects of either of the conspiracies. 

596. Plaintiffs reserve the right to seek preliminary injunctions as necessary. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 204 of 223


201 

 

COUNT II 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(The Per Se Market Allocation Conspiracy) 

 

597. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

598. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

599.  As alleged more specifically above, Defendants have engaged in a Market 

Allocation Conspiracy that represents a contract, combination, and conspiracy within the 

meaning of Section 1 of the Sherman Act, 15 U.S.C § 1.  

600. Defendants have agreed to divide and allocate the geographic markets for the 

finance of health care into a series of exclusive areas for each of the BCBSA members.  

Defendants have at the same time agreed to divide and allocate the geographic markets where 

provider reimbursement rates are determined.  By so doing, the BCBSA members have agreed to 

suppress competition and to increase their profits by decreasing payments to healthcare providers 

in violation of Section 1 of the Sherman Act.  Due to the lack of competition which results from 

Defendants’ illegal conduct, healthcare providers who choose not to be in-network have an 

extremely limited market for the healthcare services they provide.  Defendants’ market allocation 

agreements are per se illegal under Section 1 of the Sherman Act. 

601. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 205 of 223


202 

 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

 

COUNT III 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

 (The Per Se Price Fixing and Boycott Conspiracy) 

 

602. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

603. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

604. The BCBS Price Fixing and Boycott Conspiracy operates in addition to and 

reinforces the Market Allocation Conspiracy.  The Conspiracy alleged in this Count also 

represents a contract, combination, and conspiracy within the meaning of Section 1 of the 

Sherman Act and is a per se violation of the Act. 

605. Through the Price Fixing and Boycott Conspiracy, the Blues have agreed to fix 

reimbursement rates for providers among themselves by reimbursing providers according to the 

“Host Plan” or “Participating Plan” reimbursement rate through the national programs.  By so 

doing, Defendants have agreed to suppress competition by fixing and maintaining payments to 

healthcare providers at less than competitive levels in violation of Section 1 of the Sherman Act.  

Defendants’ price fixing agreement through the national programs is per se illegal under Section 

1 of the Sherman Act. 

606. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 206 of 223


203 

 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

607. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT IV 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Quick Look Claim for Market Allocation Conspiracy 

608. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

609. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

610. Under a quick look analysis Defendants’ Market Allocation Conspiracy violates 

Section 1 of the Sherman Act. 

611. “[A]n observer with even a rudimentary understanding of economics could 

conclude that the arrangements in question would have an anticompetitive effect on customers 

and markets.” Cal. Dental Ass’n v. FTC, 526 U.S. 756, 770 (1999).  The arrangements also have 

an anticompetitive effect on health care providers and reduce output by health care providers. 

612. The Market Allocation Conspiracy prevents many of the largest companies in the 

country offering health care financing including health insurance, from competing either 

throughout the country or in larger regions of the country.  

613. The Market Allocation Conspiracy has no pro-competitive effect.  The restrictions 

that the Defendants have imposed on their relationships with health care providers are not related 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 207 of 223


204 

 

to the trademark rationales offered by the Defendants and have nothing to do with any issue 

related to consumer confusion.  

614. The Defendants have not offered any new product.  Moreover, they would 

increase competition if they provided health care financing without the anticompetitive 

conspiracies that they are engaging in. 

615. Because a “quick look” shows that the Blues’ arrangements are anticompetitive, 

no inquiry into market power is required. 

616. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

617. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT V 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Quick Look Claim for Price Fixing and Boycott Conspiracy 

618. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

619. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 208 of 223


205 

 

620. Under a quick look analysis Defendants’ Price Fixing and Boycott Conspiracy 

violates Section 1 of the Sherman Act. 

621. “[A]n observer with even a rudimentary understanding of economics could 

conclude that the arrangements in question would have an anticompetitive effect on customers 

and markets.” Cal. Dental Ass’n v. FTC, 526 U.S. 756, 770 (1999).  The arrangements also have 

an anticompetitive effect on health care providers and reduce output by health care providers. 

622. The Price Fixing and Boycott Conspiracy has the same effect and also results in 

price fixing because it prohibits any Blue Defendant but the Host or Participating Plan from 

negotiating the price of health care providers’ services. See Nat’l Soc. of Prof’l Eng’rs v. United 

States, 435 U.S. 679, 692 (1978).  

623. The Price Fixing and Boycott Conspiracy has no pro-competitive effect.  The 

restrictions that the Defendants have imposed on their relationships with health care providers 

are not related to the trademark rationales offered by the Defendants and have nothing to do with 

any issue related to consumer confusion.  

624. The Defendants have not offered any new product.  Moreover, they would 

increase competition if they provided health care financing without the anticompetitive 

conspiracies that they are engaging in. 

625. Because a “quick look” shows that the Blues’ arrangements are anticompetitive, 

no inquiry into market power is required. 

626. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 209 of 223


206 

 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

627. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT VI 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Rule of Reason Claims for Market Allocation Conspiracy 

628. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

629. Plaintiffs bring these claims under Section 4 of the Clayton Act, 15 U.S.C. § 15, 

for threefold or trebled damages and interest.  

630. Defendants’ Market Allocation Conspiracy violates Section 1 of the Sherman Act 

under a rule of reason analysis and gives rise to damages to healthcare providers in markets 

throughout the country. 

631. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

632. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 210 of 223


207 

 

COUNT VII 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

Rule of Reason Claims for Price Fixing and Boycott Conspiracy 

633. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

634. Plaintiffs bring these claims under Section 4 of the Clayton Act, 15 U.S.C. § 15, 

for threefold or trebled damages and interest.  

635. Defendants Price Fixing and Boycott Conspiracy violates Section 1 of the 

Sherman Act and gives rise to damages to health care providers in geographic markets 

throughout the country. 

636. As a direct and proximate result of Defendants’ continuing violations of Section 1 

of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages of the 

type that the federal antitrust laws were designed to prevent.  Such injury flows directly from that 

which makes Defendants’ conduct unlawful.  These damages consist of having been paid less, 

having been forced to accept far less favorable rates and other contract terms, and/or having 

access to far fewer patients than they would have but for Defendants’ anticompetitive agreement. 

637. Plaintiffs seek money damages from Defendants for their violations of Section 1 

of the Sherman Act. 

COUNT VIII 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(Monopsonization) 

 

638. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 211 of 223


208 

 

639. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

640.  As alleged more specifically above, the Defendants have engaged in conduct by 

which they have created or maintained monopsony power in the market for health care services 

in certain geographic areas listed in paragraphs 328 and 523-577. For purposes of this Count, 

these Defendants are the ones identified as having a market share of 70% or more in at least one 

geographic area, although Plaintiffs reserve the right to amend the list of Defendants subject to 

this Count if discovery into the Defendants’ market power warrants. This monopsony power has 

been durable, lasting for decades. 

641. These Defendants’ creation of monopsony power was willful. An express purpose 

of the Defendants’ conduct was to prevent the Defendants from competing with each other, and 

thus interfering with each other’s monopsony power. 

642. By willfully creating or maintaining monopsony power, these Defendants have 

violated Section 2 of the Sherman Act, 15 U.S.C. § 2, which prohibits monopolization of “any 

part of the trade or commerce among the several States.” Section 2 has been held to prohibit 

monopsonization as well. 

643. As a direct and proximate result of the Defendants’ continuing violations of 

Section 2 of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages 

of the type that the federal antitrust laws were designed to prevent.  Such injury flows directly 

from that which makes the Defendants’ conduct unlawful.  These damages consist of having 

been paid less, having been forced to accept far less favorable rates and other contract terms, 

and/or having access to far fewer patients than they would have but for Defendants’ 

anticompetitive agreement. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 212 of 223


209 

 

644. As alleged above, the Defendants’ use of their market power has also reduced the 

output of health care services. 

COUNT IX 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(Attempted Monopsonization) 

 

645. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

646. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

647.  As alleged more specifically above, the Defendants have engaged in conduct by 

which they have attempted to create or maintain monopsony power in the market for health care 

services in certain geographic areas listed in paragraphs 328 and 523-577. For purposes of this 

Count, these Defendants are the ones identified as having a market share of 40% or more in at 

least one geographic area, although Plaintiffs reserve the right to amend the list of Defendants 

subject to this Count if discovery into the Defendants’ market power warrants. 

648. These Defendants specifically intended to create monopsony power. An express 

purpose of the Defendants’ conduct was to prevent the Defendants from competing with each 

other, and thus interfering with each other’s attempts to create monopsony power. 

649. By attempting to create or maintain monopsony power, these Defendants have 

violated Section 2 of the Sherman Act, 15 U.S.C. § 2, which prohibits monopolization of “any 

part of the trade or commerce among the several States.” Section 2 has been held to prohibit 

monopsonization as well. Even when the Defendants have not yet created or maintained 

monopsony power, their conduct has created a dangerous risk of success. 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 213 of 223


210 

 

650. As a direct and proximate result of the Defendants’ continuing violations of 

Section 2 of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages 

of the type that the federal antitrust laws were designed to prevent.  Such injury flows directly 

from that which makes the Defendants’ conduct unlawful.  These damages consist of having 

been paid less, having been forced to accept far less favorable rates and other contract terms, 

and/or having access to far fewer patients than they would have but for Defendants’ 

anticompetitive agreement.  

651. As alleged above, the Defendants’ use of their market power has also reduced the 

output of health care services. 

COUNT X 

Claim for Threefold Damages and Interest,  

15 U.S.C. § 15 

(Conspiracy to Monopsonize) 

 

652. Plaintiffs incorporate the allegations set forth in the foregoing paragraphs as 

though set forth herein. 

653. Plaintiffs bring this claim under Section 4 of the Clayton Act, 15 U.S.C. § 15, for 

threefold or trebled damages and interest.  

654.  As alleged more specifically above, the Defendants have agreed to restrict 

competition among themselves in the market for health care services and thus to create 

monopsony power.  The Defendants specifically intended to create monopsony power. An 

express purpose of their agreements was to prevent the Defendants from competing with each 

other, and thus interfering with each other’s attempts to create monopsony power.  All 

Defendants have taken overt acts in furtherance of this conspiracy by signing the various 

agreements that restrict competition among them. This conspiracy has affected a substantial 

amount of interstate commerce.  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 214 of 223


211 

 

655. By conspiring to create or maintain monopsony power, the Defendants have 

conspired to violate Section 2 of the Sherman Act, 15 U.S.C. § 2, which prohibits 

monopolization of “any part of the trade or commerce among the several States.” Section 2 has 

been held to prohibit monopsonization as well. 

656. As a direct and proximate result of the Defendants’ continuing violations of 

Section 2 of the Sherman Act, Plaintiffs have suffered and continue to suffer injury and damages 

of the type that the federal antitrust laws were designed to prevent.  Such injury flows directly 

from that which makes the Defendants’ conduct unlawful.  These damages consist of having 

been paid less, having been forced to accept far less favorable rates and other contract terms, 

and/or having access to far fewer patients than they would have but for Defendants’ 

anticompetitive agreement.  

657. As alleged above, the Defendants’ use of their market power has also reduced the 

output of health care services. 

 

REQUEST FOR RELIEF 

 WHEREFORE, Plaintiffs request that this Court: 

a. Determine that this action may be maintained as a class action under Rule 23 of 

the Federal Rules of Civil Procedure and Appoint Plaintiffs as Class Representatives, and 

Counsel for Plaintiffs as Class Counsel; 

b. Adjudge and decree that Defendants have violated Section 1 of the Sherman Act; 

c. Adjudge and decree that Defendants have violated Section 2 of the Sherman Act; 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 215 of 223


212 

 

d. Permanently enjoin Defendants from entering into, or from honoring or enforcing, 

any agreements that restrict the territories or geographic areas in which any BCBSA member 

may compete; 

e. Permanently enjoin Defendants from continuing with the Market Allocation 

Conspiracy and to remedy all effects or vestiges of that Conspiracy. 

f. Permanently enjoin Defendants from utilizing challenged national programs 

including the Blue Card Program, and the National Accounts Program, to pay healthcare 

providers and from developing any other program or structure that is intended to or has the effect 

of fixing prices paid to healthcare providers;  

g. Permanently enjoin Defendants from continuing with the Price Fixing and 

Boycott Conspiracy and to remedy all effects or vestiges of that Conspiracy; 

h. Award Plaintiffs and the Damages Class or Classes damages in the form of three 

times the amount of damages suffered by Plaintiffs and members of the Class as proven at trial; 

i. Award costs and attorneys' fees to Plaintiffs; 

j. Award prejudgment interest; 

k. For a trial by jury; and 

l. Award any such other and further relief as may be just and proper. 

JURY DEMAND 

Plaintiffs demand a trial by jury on all issues so triable. 

 

Dated:  November 14, 2016 Respectfully submitted, 

 

 

 /s/ Edith M. Kallas    

Edith M. Kallas – Co-Lead Counsel 

Michael S. Lyons 

 /s/ Joe R. Whatley, Jr.    

Joe R. Whatley, Jr. – Co-Lead Counsel 

W. Tucker Brown 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 216 of 223


213 

 

WHATLEY KALLAS, LLP 

1180 Avenue of the Americas, 20th Floor 

New York, NY 10036 

Tel:  (212) 447-7060 

Fax:  (800) 922-4851 

Email: ekallas@whatleykallas.com 

            mlyons@whatleykallas.com 

Helen L. Eckinger 

WHATLEY KALLAS, LLP 

2001 Park Place North 

1000 Park Place Tower 

Birmingham, AL 35203 

Tel:  (205) 488-1200 

Fax:  (800) 922-4851 

Email: jwhatley@whatleykallas.com 

 tbrown@whatleykallas.com 

 

Patrick J. Sheehan 

WHATLEY KALLAS, LLP 

60 State Street, 7th Floor 

Boston, MA 02109 

Tel:  (617) 573-5118 

Fax:  (617) 371-2950 

Email: psheehan@whatleykallas.com 

 

Deborah J. Winegard 

WHATLEY KALLAS, LLP 

1068 Virginia Avenue, NE 

Atlanta, GA 30306 

Tel:  (404) 607-8222 

Fax:  (404) 607-8451 

Email: dwinegard@whatleykallas.com 

 

Henry C. Quillen 

WHATLEY KALLAS, LLP 

159 Middle Street, Suite 2C 

Portsmouth, NH  03801 

Tel:  (603) 294-1591 

Fax:  (800) 922-4851 

Email: hquillen@whatleykallas.com 

 

E. Kirk Wood, Jr. – Local Facilitating Counsel 

WOOD LAW FIRM LLC 

P. O. Box 382434 

Birmingham, AL 35238 

Tel:  (205) 612-0243 

Fax:  (205) 705-1223 

Email: ekirkwood1@bellsouth.net 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 217 of 223

mailto:hquillen@whatleykallas.com


214 

 

Charles Clinton Hunter 

THE HAYES LAW FIRM 

700 Rockmead, Suite 210 

Kingwood, TX  77339 

Tel:  (281) 815-4963 

Fax: (832) 575-4759 

chunter@dhayeslaw.com 

 

Aaron S. Podhurst – Plaintiffs’ Steering 

Committee 

Peter Prieto – Chair, Expert Committee 

PODHURST ORSECK, P.A. 

Suntrust International Center 

One S.E. 3
rd

 Avenue, Suite 2700 

Miami, FL 33131 

Tel:  (305) 358-2800 

Fax:  (305) 358-2382 

Email: apodhurst@podhurst.com 

 pprieto@podhurst.com 

 

Dennis Pantazis – Plaintiffs’ Steering 

Committee 

Brian Clark – Discovery Committee 

WIGGINS CHILDS PANTAZIS FISHER 

  GOLDFARB 

The Kress Building 

301 Nineteenth Street North 

Birmingham, AL 35203 

Tel:  (205) 314-0500 

Fax:  (205) 254-1500 

Email: dgp@wcqp.com 

 bclark@wcqp.com 

 

 

U.W. Clemon – Plaintiffs’ Steering Committee 

J. Mark White – Litigation Committee 

Augusta S. Dowd – Chair, Litigation Committee 

Linda G. Flippo – Discovery Committee 

WHITE ARNOLD & DOWD, P.C. 

The Massey Building 

2025 Third Avenue North, Suite 500 

Birmingham, AL 35203 

Tel:  (205) 323-1888 

Fax:  (205) 323-8907 

Email: uwclemon@whitearnolddowd.com 

 adowd@whitearnolddowd.com 

 mwhite@whitearnolddowd.com 

 lflippo@whitearnolddowd.com 

 

 

Dennis C. Reich – Chair, Damages Committee 

REICH & BINSTOCK, LLP 

4265 San Felipe, Suite 1000 

Houston, TX 77027 

Tel:  (713) 622-7271 

Fax:  (713) 623-8724 

Email:  dreich@rbfirm.net 

 

 

Van Bunch – Chair, Class Certification 

Committee 
BONNETT FAIRBOURN FRIEDMAN & 

  BALINT, P.C. 

2325 E. Camelback Road, Suite 300 

Phoenix, AZ 85016 

Tel:  (602) 274-1100 

Fax:  (602) 274-1199 

Email: vbunch@bffb.com 

  

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 218 of 223


215 

 

Nicholas B. Roth – Chair, Discovery Committee 

Julia Smeds Roth – Discovery Committee 

EYSTER KEY TUBB ROTH MIDDLETON 

  & ADAMS, LLP 

402 East Moulton Street, SE 

Decatur, AL 35602 

Tel:  (256) 353-6761 

Fax:  (256) 353-6767 

Email: nbroth@eysterkey.com 

 jroth@eysterkey.com 

 

Robert J. Axelrod – Chair, Written Submissions 

Committee 
AXELROD & DEAN LLP 

830 Third Avenue, 5th Floor 

New York, NY 10022 

Tel:  (646) 448-5263 

Fax:  (212) 840-8560 

Email: rjaxelrod@axelroddean.com 

         

 

David A. Balto – Expert Committee 

THE LAW OFFICES OF DAVID A. BALTO 

1350 I Street, N.W., Suite 850 

Washington, DC 20005 

Tel:  (202) 789-5424 

Fax:  (202) 589-1819 

Email: david.balto@dcantitrustlaw.com 

 

W. Daniel Miles, III – Written Submissions 

Committee 
BEASLEY ALLEN CROW METHVIN PORTIS 

  & MILES, P.C. 

218 Commerce Street 

Montgomery, AL 36104 

Tel:  (800) 898-2034 

Fax:  (334) 954-7555 

Email: dee.miles@beasleyallen.com 

 

Joey K. James – Litigation Committee 

BUNCH & JAMES 

P. O. Box 878 

Florence, AL 35631 

Tel:  (256) 764-0095 

Fax:  (256) 767-5705 

Email: joey@bunchandjames.com 

 

Richard S. Frankowski – Discovery Committee 

THE FRANKOWSKI FIRM, LLC 

231 22
nd

 Street South, Suite 203 

Birmingham, AL  35233 

Tel:  (205) 390-0399 

Fax: (205) 390-1001 

Email: richard@frankowskifirm.com 

 

Peter H. Burke – Class Certification Committee 

J. Allen Schreiber – Litigation Committee 

BURKE HARVEY, LLC 

3535 Grandview Parkway 

Suite 100 

Birmingham, AL  35243 

Tel:  (205) 930-9091 

Fax:  (205) 930-9054 

Email: pburke@burkeharvey.com 

            aschreiber@burkeharvey.com 

 

 

John C. Davis – Written Submissions 

Committee 
LAW OFFICE OF JOHN C. DAVIS 

623 Beard Street 

Tallahassee, FL 32303 

Tel:  (850) 222-4770 

Email: john@johndavislaw.net 

 

Michael C. Dodge – Expert Committee 

GLAST PHILLIPS & MURRAY, P.C. 

14801 Quorum Drive, Suite 500 

Dallas, TX 75254 

Tel:  (972) 419-7172 

Email: mdodge@gpm-law.com 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 219 of 223


216 

 

Mark K. Gray – Discovery Committee 

GRAY & WHITE 

713 E. Market Street, Suite 200 

Louisville, KY 40202 

Tel:  (502) 805-1800 

Fax:  (502) 618-4059 

Email: mgray@grayandwhitelaw.com 

 

Michael E. Gurley, Jr. – Discovery Committee 

Attorney at Law 

24108 Portobello Road 

Birmingham, AL 35242 

Tel:  (205) 908-6512 

Email: Michael@gurleylaw.net 

 

Stephen M. Hansen – Class Certification 

Committee 
LAW OFFICE OF STEPHEN M. HANSEN 

1821 Dock Street 

Tacoma, WA 98402 

Tel:  (253) 302-5955 

Fax:  (253) 301-1147 

Email: steve@stephenmhansenlaw.com 

 

Lynn W. Jinks, III – Expert Committee 

Christina D. Crow – Discovery Committee 

JINKS CROW & DICKSON, P.C. 

219 North Prairie Street 

Union Springs, AL 36089 

Tel:  (334) 738-4225 

Fax:  (334) 738-4229 

Email: ljinks@jinkslaw.com 

 ccrow@jinkslaw.com 

 

Harley S. Tropin – Damages Committee 

Javier A. Lopez – Discovery Committee 

KOZYAK TROPIN & 

  THROCKMORTON, P.A. 

2525 Ponce De Leon Boulevard, 9th Floor 

Miami, FL 33134 

Tel:  (305) 372-1800 

Fax:  (305) 372-3508 

Email: hst@kttlaw.com 

 jal@kttlaw.com 

 

Myron C. Penn – Discovery Committee 

PENN & SEABORN, LLC 

53 Highway 110 

Post Office Box 5335 

Union Springs, AL 36089 

Tel:  (334) 738-4486 

Fax:  (334) 738-4432 

Email: myronpenn28@hotmail.com 

 

C. Wes Pittman – Settlement Committee 

THE PITTMAN FIRM, P.A. 

432 McKenzie Avenue 

Panama City, FL 32401 

Tel:  (850) 784-9000 

Fax:  (850) 763-6787 

Email: wes@pittmanfirm.com 

 

Troy A. Doles – Discovery Committee 

SCHLICHTER BOGARD & DENTON, LLP 

100 S. 4th Street, Suite 900 

St. Louis, MO 63102 

Tel:  (314) 621-6115 

Fax:  (314) 621-7151 

Email: tdoles@uselaws.com 

 

Robert B. Roden – Litigation Committee 

SHELBY RODEN, LLC 

2956 Rhodes Circle 

Birmingham, AL 35205 

Tel:  (205) 933-8383 

Fax:  (205) 933-8386 

Email: rroden@shelbyroden.com 

J. Preston Strom, Jr. – Litigation Committee 

STROM LAW FIRM, LLC 

2110 N. Beltline Boulevard, Suite A 

Columbia, SC 29204-3905 

Tel:  (803) 252-4800 

Fax:  (803) 252-4801 

Email: petestrom@stromlaw.com 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 220 of 223


217 

 

Gary E. Mason – Class Certification Committee 

WHITFIELD BRYSON & MASON, LLP 

1625 Massachusetts Ave. NW, Suite 605 

Washington, DC 20036 

Tel:  (202) 429-2290 

Fax:  (202) 640-1160 

Email: gmason@wbmllp.com 

 

Thomas V. Bender – Discovery Committee 

WALTERS BENDER STROHBEHN 

  & VAUGHAN, P.C. 

2500 City Center Square, 1100 Main 

Kansas City, MO 64105 

Tel:  (816) 421-6620 

Fax:  (816) 421-4747 

Email: tbender@wbsvlaw.com 

 

Michael L. Murphy – Discovery Committee 

BAILEY GLASSER LLP 

910 17
th 

Street, NW, Suite 800 

Washington, DC  20006 

Tel:  (202) 463-2101 

Fax: (202) 463-2103 

Email: mmurphy@baileyglasser.com 

 

 

Gregory S. Cusimano – Litigation Committee 

CUSIMANO, ROBERTS & MILLS, LLC 

153 South 9
th

 Street 

Gadsden, AL  35901 

Phone: (256) 543-0400 

Fax: (256) 543-0488 

Email:  greg@alalawyers.net 

 

 

Lance Michael Sears 

SEARS & SWANSON, P.C. 

First Bank Building 

2 North Cascade Avenue, Suite 1250 

Colorado Springs, CO 80903 

Tel:  (719) 471-1984 

Fax:  (719) 577-4356 

Email: lance@searsassociates.com 

 

Brian E. Wojtalewicz 

WOJTALEWICZ LAW FIRM, LTD. 

139 N. Miles Street 

Appleton, MN 56208 

Tel:  (320) 289-2363 

Fax:  (320) 289-2369 

Email: brian@wojtalewiczlawfirm.com 

 

Jessica Dillon 

Ray R. Brown 

Molly Brown 

DILLON & FINDLEY, P.C. 

1049 W. 5
th

 Avenue, Suite 200 

Anchorage, AK  99501 

Tel:  (907) 277-5400 

Fax:  (907) 277-9896 

Email:  Jessica@dillonfindley.com 

            Ray@dillonfindley.com 

             Molly@dillonfindley.com  

 

Archie C. Lamb, Jr. 

ARCHIE LAMB & ASSOCIATES, LLC 

301 19
th

 Street North, Suite 585 

The Kress Bldg. 

Birmingham, AL 35203-3145 

(205) 458-1210 

alamb@archielamb.com 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 221 of 223


218 

 

James Redmond 

Cynthia C. Moser 

HEIDMAN LAW FIRM 

1128 Historic 4
th

 Street 

P. O. Box 3086 

Sioux City, IA  51101 

Tel:  (712) 255-8838 

Fax  (712) 258-6714 

Email:  Jim.Redmond@heidmanlaw.com 

            Cynthia.Moser@heidmanlaw.com 

Paul Lundberg 

LUNDBERG LAW, PLC 

600 4
TH

 Street, Suite 906 

Sioux City, IA  51101 

Tel:  (712) 234-3030 

Fax:  (712) 234-3034 

Email:  paul@lundberglawfirm.com 

 

Gwen Simons 

Simons & Associates Law, P.A. 

P.O. Box 1238 

Scarborough, ME 04070-1238 

Tel: (207) 205-2045 

Fax: (207) 883-7225 

Email: gwen@simonsassociateslaw.com 

 

 

  

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 222 of 223


219 

 

CERTIFICATE OF SERVICE 

 I hereby certify that I have on this 14th day of November 2016, electronically filed the 

foregoing with the Clerk of the Court using the CM/ECF system which will send notification of 

such filing to all counsel of record. 

 

       /s/ Joe R. Whatley, Jr.    

       Joe R. Whatley, Jr. 

 

 

 

 

Case 2:12-cv-02532-RDP   Document 418   Filed 11/23/16   Page 223 of 223


