
No. 15-488
==

In The

Supreme Court of the United States

---------------------------------  ---------------------------------

JORGE ORTIZ, AS NEXT FRIEND
AND PARENT OF I.O., A MINOR,

Petitioner,
v.

UNITED STATES OF AMERICA,

Respondent.

---------------------------------  ---------------------------------

On Petition For A Writ Of Certiorari
To The United States Court Of Appeals

For The Tenth Circuit

---------------------------------  ---------------------------------

BRIEF OF PROFESSORS ALEX STEIN
AND DOV FOX AS AMICI CURIAE

IN SUPPORT OF PETITIONER

---------------------------------  ---------------------------------

ALEXANDER A. REINERT
Counsel of Record
BENJAMIN N. CARDOZO
 SCHOOL OF LAW
55 Fifth Avenue, Room 1005
New York, NY 10003
Tel: (212) 790-0403
email: areinert@yu.edu

[Additional Counsel For Amici Curiae
Listed On Inside Cover]

==
COCKLE LEGAL BRIEFS (800) 225-6964

WWW.COCKLELEGALBRIEFS.COM

BRUCE G. FAGEL
100 North Crescent Drive
Suite 360
Beverly Hills, CA 90210
Tel: (310) 281-8700
email: brucefagel@fagellaw.com

EDWARD J. NEVIN
396 Windmill Lane
Petaluma, CA 94954
Tel: 707 766 9556
email: ednevin@333law.com

i

QUESTIONS PRESENTED

 1. When government negligence injures the
child of an active-duty mother, does the Federal Tort
Claims Act allow that child to bring birth-injury
claims against the federal government, as the Fourth,
Eighth, and Eleventh Circuits have held, or should
the Feres doctrine be expanded to bar a child’s birth-
injury claim, as the Tenth Circuit has held?

 2. Does treating birth-injury claims of the
children of active-duty military mothers differently
than the children of active-duty military fathers
constitute unconstitutional gender discrimination?

ii

TABLE OF CONTENTS

Page

INTEREST OF AMICI CURIAE 1

SUMMARY OF ARGUMENT 2

ARGUMENT .. 4

CONCLUSION ... 11

iii

TABLE OF AUTHORITIES

Page

CASES

Del Rio v. United States, 833 F.2d 282 (11th
Cir. 1987) ... 8

Feres v. United States, 340 U.S. 135 (1950) passim

Laird v. Nelms, 406 U.S. 797 (1972) 5

Minns v. United States, 155 F.3d 445 (4th Cir.
1998) .. 2, 5, 7

Mossow v. United States, 987 F.2d 1365 (8th
Cir. 1993) ... 8

Ortiz v. U.S. ex rel. Evans Army Community
Hosp., 786 F.3d 817 (10th Cir. 2015) 3, 6

Pers. Adm’r of Mass. v. Feeney, 442 U.S. 256
(1979) ... 4, 10

Ritchie v. United States, 733 F.3d 871 (9th Cir.
2013), cert. denied, 134 S.Ct. 2135 (2014) 6, 7

Romero v. United States, 954 F.2d 223 (4th Cir.
1992) .. 7, 8

Stencel Aero Engineering Corp. v. United
States, 431 U.S. 666 (1977) passim

STATUTES

28 U.S.C. § 1346(b)(1) ... 10

28 U.S.C. § 2674 ... 10

1

INTEREST OF AMICI CURIAE1

 Amici are law professors who teach and write in
the areas of tort law, medical malpractice, health law,
antidiscrimination law, and reproductive rights.
Professor Alex Stein teaches and researches on torts,
evidence, medical malpractice, and criminal law and
procedure at the Benjamin N. Cardozo School of Law.
Professor Dov Fox teaches and researches on health
law, reproductive rights, antidiscrimination law, and
criminal law and procedure at the University of San
Diego School of Law.

 Amici have an interest in ensuring that active-
duty victims of reproductive malpractice, whether
men or women, be entitled to equal rights to recover
for negligent injuries to their civilian newborns, and
believe that this case raises important questions
about federal torts and sex discrimination. To that
end, amici urge the Court to grant certiorari in this
case and to hold that servicewomen and their civilian
newborns can sue the United States under the Federal
Tort Claims Act (FTCA) and recover compensation

 1 Pursuant to this Court’s Rule 37.2(a), amici timely
notified all parties of their intention to file this brief, and letters
of consent from all parties to the filing of this brief have been
submitted to the Clerk. Pursuant to this Court’s Rule 37.6, amici
state that this brief was not authored in whole or in part by
counsel for any party, and that no person or entity other than
amici, their members, or their counsel made a monetary contri-
bution intended to fund the preparation or submission of this
brief.

2

upon proof of medical malpractice, injury, and causa-
tion.

---------------------------------  ---------------------------------

SUMMARY OF ARGUMENT

 Amici submit this brief to address the question
whether the federal government is immune from
liability under the FTCA for injuries that its agents
negligently caused to an active-duty servicewoman’s
baby during childbirth. The correct answer to this
question relies on the “genesis” doctrine this Court
established in Stencel Aero Engineering Corp. v.
United States, 431 U.S. 666 (1977). Stencel Aero
expanded on the Court’s holding in Feres v. United
States, 340 U.S. 135 (1950), which granted the United
States immunity against servicepersons’ tort actions
for injuries “incident to service.” Stencel Aero extend-
ed Feres immunity to civilian suits that derive from
intramilitary torts. It held that “the right of a third
party to recover in an indemnity action against the
United States . . . must be held limited by the rationale
of Feres where the injured party is a serviceman.” 431
U.S. at 674. “Under this test, if a nonserviceman’s
injury finds its ‘genesis’ in the injury suffered by a
serviceman incident to service, then the Feres doc-
trine bars the non-serviceman’s suit.” Minns v. United
States, 155 F.3d 445, 449 (4th Cir. 1998).

 Amici respectfully submit that two propositions
of law logically follow from the Stencel Aero decision:

3

 First, when a civilian child’s cause of action can
succeed only upon proof that his mother sustained a
negligently inflicted injury incident to her military
service, the child’s injury finds its “genesis” in his
mother’s injury and Feres immunity should apply to
block his suit.

 Second, when applicable state law lets a civilian
child sue independent of whether his mother did or
did not sustain injury in her capacity as a serviceper-
son, the “genesis” of the child’s injury is separate from
his mother’s injury and Feres immunity should not
apply to bar his suit.

 The Tenth Circuit deviated from these principles
and accordingly erred in holding that Stencel Aero
categorically prevents the child of a servicewoman
from bringing suit against the United States for
injuries inflicted in utero as a consequence of military
medical malpractice. Ortiz v. U.S. ex rel. Evans Army
Community Hosp., 786 F.3d 817, 823-29, 831-33 (10th
Cir. 2015). State law may give such a child his own
cause of action that does not depend on whether
military malpractice injured his mother, and that
accordingly should not be subject to Stencel Aero
immunity.

 Amici submit that treating the birth-injury
claims by children of active-duty military mothers
differently than those of children of active-duty
military fathers constitutes unconstitutional sex
discrimination. This disparate treatment violates the
children’s and their mothers’ entitlement to the same

4

legal remedies that the law affords to military fathers
and their children. Pers. Adm’r of Mass. v. Feeney,
442 U.S. 256, 273 (1979). Amici further submit that
this understanding of Stencel Aero secures the FTCA’s
implementation in a way that aligns with the goals of
that Act. To interpret Feres immunity as extinguish-
ing civilian suits whose viability does not depend on
whether a serviceperson was injured incident to
service would undercut the foundational principles of
federal accountability under the FTCA.

---------------------------------  ---------------------------------

ARGUMENT

 This case presents an important question of the
interpretation of tort immunity doctrines involving
military servicemen and servicewomen. The Tenth
Circuit, by misinterpreting Stencel Aero, incorrectly
decided that the “genesis test” precludes a civilian
newborn’s suit for injuries occurring in utero as a
consequence of military medical malpractice in the
prenatal treatment of her military mother. This Court
should grant certiorari and hold that the civilian
children of servicewomen – no different from civilian
children of servicemen – are entitled to sue the Unit-
ed States under the FTCA and recover compensation
upon proof of medical malpractice, injury, and causa-
tion.

 In Feres, this Court carved out an exception to
government liability for military torts by making
injuries incident to military service nonactionable.

5

Stencel Aero established the scope of that exception
for civilians’ suits against the government. It held
that Feres cannot be circumvented by civilians’ suits
whose cause of action depends on the United States’
liability for wrongs incurred within the military. The
Stencel Aero Court explained that under Feres, “the
military compensation scheme [set up by the Veter-
ans’ Benefits Act] provides an upper limit of liability
for the Government as to service-connected injuries,”
and that a civilian’s suit should be denied whenever it
asks the court “to judicially admit at the back door
that which has been legislatively turned away at the
front door.” 431 U.S. at 673 (citing Laird v. Nelms,
406 U.S. 797, 802 (1972)).

 Stencel Aero’s denial of “third-party indemnity
. . . for essentially the same reasons that the direct
action . . . is barred by Feres” restricted the immunity
to civilian suits that ascribe to the government liabil-
ity for an intramilitary tort against a serviceperson.
Id. The civilian’s suit will not be barred by Feres
unless the civilian cause of action legally derives from
the military cause of action – that is, unless the
“nonserviceman’s injury finds its ‘genesis’ in the
injury suffered by a serviceman incident to service.”
Minns, 155 F.3d at 449. Absent such a genesis con-
nection – whose nature must be legal rather than
merely factual – the civilian’s suit must be allowed to
proceed to court, similarly to any other civilian action
against the United States.

 This “genesis” test turns on the legal connection
between the underlying causes of action: the civilian

6

cause of action and the Feres-barred military cause of
action. Stencel Aero, 431 U.S. at 674. When a civilian
(here, the child) can bring suit under state law only
when a related serviceperson (here, the child’s moth-
er) herself suffers wrongful mistreatment from the
same defendant (the military), the same Feres im-
munity that bars the serviceperson’s suit against the
United States will block the civilian’s action too.
Letting the civilian proceed with his action under
such circumstances would undermine the purpose of
Feres immunity to deny a “cause of action dependent
on local law for service-connected injuries or death
due to negligence.” 340 U.S. at 146. Conversely, when
the civilian child’s cause of action does not depend on
whether his servicewoman mother was a victim of
intramilitary tort, then Feres immunity will not
apply.

 Federal courts are divided over the meaning of
Stencel Aero and the application of its “genesis”
doctrine to cases such as this one, in which the injury
in question is to a servicewoman’s baby in utero. This
split is well described in the petition for certiorari
and in the decision below. Amici respectfully submit
that the Tenth Circuit and minority of federal courts
on whose decisions it relied fundamentally misinter-
pret Stencel Aero.

 These courts read Stencel Aero as adopting an
injury-focused approach that forestalls any suit for a
civilian injury originating – as a matter of fact – from
a nonactionable “incident to service” injury to a
serviceperson. Ortiz, 786 F.3d at 824; see Ritchie v.

7

United States, 733 F.3d 871, 875 (9th Cir. 2013), cert.
denied, 134 S.Ct. 2135 (2014); Minns, 155 F.3d at 449.
Under that approach, the civilian child of a service-
woman cannot sue the government for injuries sus-
tained in utero if they developed from his mother’s
injury that was incident to her military service. For
example, when a servicewoman mother is forced,
against her doctor’s orders, to participate in physical
training while pregnant, her child would not be able
sue the United States for injuries that were incurred
in utero. Ritchie, 733 F.3d at 876-78.

 Amici submit that this approach is fundamental-
ly mistaken. The injured child here has an independ-
ent cause of action under every conceivable state law.
His entitlement to compensation does not derive from
the harm suffered by his mother. Rather, it derives
from the army’s independent legal duty not to harm
him as a civilian fetus.

 This is the point the Fourth Circuit made well in
Romero v. United States, 954 F.2d 223, 224-26 (4th
Cir. 1992). Romero was a case in which the military
doctors mistreated a pregnant servicewoman in light
of her congenital cervical weakness; as a result, her
child was born prematurely with cerebral palsy. The
Fourth Circuit ruled that the injured civilian child
could sue the United States for the following reason:

 If the treatment had been administered,
its sole purpose would have been directed at
preventing injury to Joshua. The failure to
place the sutures during the prenatal period
and to cut them immediately preceding birth

8

was the direct cause of the injuries to Joshua,
a civilian. Because the purpose of the treat-
ment was to insure the health of a civilian,
not a service member, Feres does not apply.

Id. at 225. This reasoning indicates that the civilian
child’s independent cause of action rendered Feres
immunity inapplicable, allowing the child to exercise
his right, pursuant to FTCA, to sue the government
under applicable state law. Similar reasoning has
been adopted by the Eighth and Eleventh Circuits.
See Mossow v. United States, 987 F.2d 1365, 1369-70
(8th Cir. 1993); Del Rio v. United States, 833 F.2d 282
(11th Cir. 1987).

 Amici call for the adoption of the cause-of-action
approach. When the civilian child of a servicewoman
has an independent cause of action for in utero harm
under state law, Feres immunity should not apply and
the child should be allowed to sue under FTCA. This
approach is consistent with Feres. Adjudicating such
suits involves no second-guessing of military com-
mands or disruption of military discipline. That the
child has an independent cause of action under state
law means that allowing him to prosecute it in no
way distorts relations between members of the Unit-
ed States military and the federal government. Tort
compensation is also the injured child’s only redress:
unlike injured veterans and their dependents, he is
not entitled to benefits pursuant to the Veterans’
Benefits Act.

9

 When, by contrast, a child’s entitlement to relief
is conditional on recognition of government liability
for the intramilitary wrong against her mother – the
servicewoman – then Feres immunity should apply.
For example, Feres immunity would preclude a suit
filed by a child born with a severe birth defect as a
result of his mother’s decision to carry her pregnancy
to term in reliance on her military doctors’ negligent
misdiagnosis or counseling. A child’s suit could only
succeed in a case like this when he establishes that
his military mother was wronged by her military
doctors. Stencel Aero prohibits such intramilitary
torts from being used – even indirectly – as a ground
for imposing liability and the attendant financial
burden on the United States. Thus, the government’s
immunity under Feres consequently should stand.

 Amici submit that this understanding of Stencel
Aero is not only faithful to this important precedent,
but is also necessary to protect pregnant service-
women against unconstitutional sex discrimination.
When a civilian spouse of a serviceman receives
negligent prenatal care from military doctors and
delivers an injured baby as a result of that malprac-
tice, there is no question that Feres immunity does
not apply and that the baby can sue the United
States under the FTCA. When military medical
malpractice injures the baby of a servicewoman, this
baby should be equally able to obtain redress under
the FTCA. A system that would single out the civilian
children of servicewomen for adverse treatment
discriminates against women who serve in the armed

10

forces. See Pers. Adm’r of Mass. v. Feeney, 442 U.S.
256, 273 (1979) (underscoring “the settled rule that
the Fourteenth Amendment guarantees equal laws”).
To interpret the FTCA as the Tenth Circuit did per-
mits discrimination between these two classes of
similarly situated victims of military malpractice and
violates fundamental principles of equal protection.

 Amici’s proposed interpretation is the only one
faithful to the text and purpose of the FTCA. Con-
gress enacted the FTCA to waive the federal govern-
ment’s immunity from liability in tort, thereby
making it accountable for damages caused by its
agents “in the same manner and to the same extent
as a private individual under like circumstances.” 28
U.S.C. § 2674. To implement this liability principle,
Congress granted federal courts exclusive jurisdiction
to adjudicate any action “for injury or loss of property,
or personal injury or death caused by the negligent or
wrongful act or omission of any employee of the
Government while acting within the scope of his
office or employment, under circumstances where the
United States, if a private person, would be liable to
the claimant in accordance with the law of the place
where the act or omission occurred.” 28 U.S.C.
§ 1346(b)(1).

 Prohibiting a civilian suit like this one to proceed
would override the FTCA’s central precept that the
federal government be accountable for tort injuries to
civilians “in the same manner and to the same extent
as a private individual under like circumstances.” 28
U.S.C. § 2674. The Tenth Circuit’s conclusion to the

11

contrary cannot be reconciled with the text and
purpose of the FTCA.

 This Court should grant certiorari to correct the
mistaken application of Stencel Aero by the decision
below and its supporting circuit court rulings.

---------------------------------  ---------------------------------

CONCLUSION

 For the foregoing reasons, certiorari should be
granted.

Respectfully submitted,

 ALEXANDER A. REINERT

Counsel of Record
BENJAMIN N. CARDOZO
 SCHOOL OF LAW
55 Fifth Avenue,
 Room 1005
New York, NY 10003
Tel: (212) 790-0403
email: areinert@yu.edu

November 17, 2015

	32168 Stein cv 02
	32168 Stein icv 02
	32168 Stein in 02
	32168 Stein br 02

