1	COHEN MILSTEIN SELLERS & TOLL, PLLC Karen L. Handorf (pro hac vice)	
2	Michelle C. Yau (<i>pro hac vice</i>) 1100 New York Avenue, N.W., Suite 500, West Tov	<i>v</i> er
3	Washington, D.C. 20005 Tel: (202) 408-4600 / Fax: (202) 408-4699	
4	Email: khandorf@cohenmilstein.com myau@cohenmilstein.com	
5	KELLER ROHRBACK L.L.P. Lynn L. Sarko (<i>pro hac vice</i>)	
6	Havila C. Unrein (pro hac vice) Matthew M. Gerend (pro hac vice)	
7	1201 Third Avenue, Suite 3200 Seattle, WA 98101	
8	Tel: (206) 623-1900 / Fax: (206) 623-3384 Email: lsarko@kellerrohrback.com hunrein@kellerrohrback.com	
9	mgerend@kellerrohrback.com	
10	KELLER ROHRBACK L.L.P. Juli E. Farris, Esq. (CA Bar No. 141716) 801 Garden Street, Suite 301	
11	Santa Barbara, CA 93101 Tel: (805) 456-1496 / Fax: (805) 456-1497	
12	Email: jfarris@kellerrohrback.com	
13	Additional Counsel for Plaintiffs on Signature Pag	re
14		DISTRICT COURT
15	NORTHERN DISTRIC SAN FRANCIS	
16		
17	STARLA ROLLINS and PATRICIA WILSON, on behalf of themselves, individually, on behalf	Case No: 13-CV-01450-JST
18	of all others similarly situated, and on behalf of the Dignity Plan,	SECOND AMENDED CLASS ACTION COMPLAINT
	Plaintiffs,	The Honorable Jon S. Tigar
19	v.	
20	DIGNITY HEALTH, a California Non-profit Corporation, HERBERT J. VALLIER, an	
21	individual, DARRYL ROBINSON, an individual, the Dignity Health Retirement Plans	
22	Subcommittee, and JOHN and JANE DOES, each an individual, 1-20,	
23	Defendants.	
24		

TABLE OF CONTENTS

I.	INTRO	ODUCT	TION		1
II.	JURIS	DICTIO	ON AN	D VENUE	6
III.	PART	IES			7
IV.	THE I	BACKG	ROUN	D OF THE CHURCH PLAN EXEMPTION	9
	A.	The A	doption	of ERISA	9
	B.	The So	cope of	the Church Plan Exemption in 1974	. 10
	C.	The C	hanges 1	to the Church Plan Exemption in 1980	. 11
V.	DIGN	ITY			13
	A.	Dignit	y's Ope	rations	. 13
	B.	The D	ignity P	lan	. 17
	C.	The D	ignity P	lan Meets the Definition of an ERISA Defined Benefit Plan	. 20
		1.	The Do	efendants Are Each ERISA Fiduciaries	. 20
			a.	Nature of Fiduciary Status	. 20
			b.	Defendants Are Each ERISA Fiduciaries	. 22
		2.	Dignit	y Operates Other ERISA Plans	. 25
		3.		y Does Not Disclose Information About the Dignity Plan Benefits Available to Participants Under the Plan	. 26
		4.		y Drastically Reduced Accrual of Retirement Benefits ut Giving Notice, in Violation of ERISA	. 26
		5.	The D	gnity Plan Is Not a Church Plan	. 30
			a.	Only Two Types of Entities May Maintain a Church Plan and Dignity Is Neither	. 30
			b.	Even if the Dignity Plan Were Maintained by a Permissible Entity, It Nonetheless Fails to Satisfy Other Elements of the Church Plan Definition.	. 32
			c.	Even if the Dignity Plan Could Otherwise Qualify as a Church Plan Under ERISA Section 3(33)(A), It Is	

- i -

Case 3:13-cv-01450-JST Document 268 Filed 09/27/18 Page 3 of 80

1				Excluded from Church Plan Status Under ERISA Section	
2				3(33)(B)(ii)	34
3			d.	Even if the Dignity Plan Could Otherwise Qualify as a Church Plan Under ERISA, the Church Plan Exemption, as Claimed by Dignity, Violates the Establishment Clause,	
4				and Is Therefore Void and Ineffective	35
5	VI.	CLAS	S ALLEGATION	ONS	36
6		A.	Numerosity		36
7		B.	Commonality		37
8		C.	Typicality		38
9		D.	Adequacy		39
		E.	Rule 23(b)(1)	Requirements	39
10		F.	Rule 23(b)(2)	Requirements	39
11		G.	Rule 23(b)(3)	Requirements	40
12	VII.	CAUS	SES OF ACTIC)N	41
13		COUN	NT I		41
14 15			•	uitable Relief Pursuant to ERISA Section 502(a)(2) and Against Defendant Dignity)	41
16		COUN	NT II		42
17				olation of Reporting and Disclosure Provisions Against All dants)	42
18		COUN	NT III		46
19				ilure to Provide Minimum Funding Against Defendant y)	46
20		COUN	T IV		46
21			`	ilure to Establish the Plan Pursuant to a Written Instrument	
22				ng the Requirements of ERISA Section 402 Against dant Dignity)	46
23		COUN	NT V		47
24					

Case 3:13-cv-01450-JST Document 268 Filed 09/27/18 Page 4 of 80

1	(Claim for Failure to Establish a Trust Meeting the Requirements of ERISA Section 403 Against Defendant Dignity)	,
2		
3	COUNT VI48	,
4	(Claim for Clarification of Future Benefits Under ERISA Section 502(a)(1)(B) and (a)(3) Against All Defendants)	}
5	COUNT VII48	,
6	(Claim for Civil Money Penalty Pursuant to ERISA Section 502(a)(1)(A) Against Defendant Dignity and/or Retirement Committee)	}
7	COUNT VIII50)
8	(Claim for Breach of ERISA Fiduciary Duties Against All Defendants)50)
9	COUNT IX	<u>,</u>
10	(Claim for Backloading and Failure to Provide Notice of Reduction in Benefit Accruals Under ERISA Section 204(h) Against All	_
11	Defendants)56)
12	COUNT X)
13	(Claim for Declaratory Relief that the Church Plan Exemption Violates the Establishment Clause, and Is Therefore Void and Ineffective))
14	COUNT XI64	Ļ
15	(Alternative Claim for Breach of Contract Against Defendant Dignity) 64	Ļ
16	COUNT XII67	,
17	(Alternative Claim for Unjust Enrichment Against Defendant Dignity)67	,
18	COUNT XIII69)
19	(Alternative Claim for Breach of Common Law Fiduciary Duty Against the Retirement Committee))
20	VIII. PRAYER FOR RELIEF	71
21		
22		
23		
24		

Plaintiffs Starla Rollins and Patricia Wilson, individually and on behalf of all those similarly situated, as well as on behalf of the Dignity Plan, as defined herein, by and through their attorneys, hereby allege as follows:

I. INTRODUCTION

- 1. Defendant Dignity Health, for itself and by and through its subsidiaries, subordinate corporations and/or affiliates ("Dignity"), operates a health care conglomerate in California, Arizona and Nevada and ancillary care facilities in nineteen states. This case concerns Dignity's failure to properly maintain its pension plan under the applicable federal law regulating pension plans, the Employee Retirement Income Security Act of 1974, as amended ("ERISA" or the "Act"). In the alternative, even if the pension plans are not subject to ERISA, Dignity has breached its duties under state law. In particular, whether under federal or state law, Dignity has failed to adequately fund the Plan, creating a significant risk that the Plan will be unable to pay the benefits to which Dignity's employees are entitled. As demonstrated herein, Dignity's failures harm its more than 80,000 participants in the Plan who rely on these promised pension benefits and who count on these benefits for their retirement.
- As its name implies, ERISA was crafted to protect employee retirement funds.
 A comprehensive history of ERISA put it this way:

Employees should not participate in a pension plan for many years only to lose their pension . . . because their plan did not have the funds to meet its obligations. The major reforms in ERISA—fiduciary standards of conduct, minimum vesting and funding standards, and a government-run insurance program—aimed to ensure that long-service employees actually received the benefits their retirement plan promised.

James Wooten, *The Employee Retirement Income Security Act of 1974: A Political History* 3 (Univ. of Cal. Press 2005).

23

22

7

8

1011

13

14

12

15

16

1718

19

20

21

22

23

3. This class action is brought on behalf of all participants, former participants, and beneficiaries of the Dignity Health Pension Plan (the "Dignity Plan" or simply the "Plan"), a defined benefit pension plan that is maintained and sponsored by Dignity and is operated as, or claimed to be, a "church plan" under ERISA (the "Class").

- 4. Dignity is violating numerous provisions of ERISA—including, on information and belief, underfunding the Dignity Plan by \$1.5 billion—while erroneously claiming that the Plan is exempt from ERISA's protections because it is a church plan. The Dignity Plan does not meet the definition of a church plan under ERISA because a church plan generally must be "maintained" by a church or a convention or association of churches, and because Dignity, which maintains the Dignity Plan, plainly is not a church or a convention or association of churches.
- 5. Dignity may claim that the Dignity Plan is "maintained" by internal Dignity retirement committees and thus qualifies for a special accommodation for plans maintained by church-associated "organizations" whose "principal purpose" is funding or administering benefit plans. But it is Dignity, and not any committees, that maintains the Dignity Plan, and Dignity's principal purpose is providing healthcare, not funding or administering retirement plans. Even if the committees did "maintain" the Plan, the Plan still would not qualify as a "church plan" because these committees are internal committees of Dignity and are not distinct "organizations," as required by ERISA's "principal purpose" accommodation.
- 6. Furthermore, even if the Dignity Plan was somehow "maintained" by a permissible entity, the church plan exemption still would not apply because other aspects of the definition are not satisfied, including that Dignity is not "controlled by" or "associated with" a church, within the meaning of ERISA. Dignity is a non-profit healthcare corporation, not unlike other non-profit healthcare systems with which Dignity competes in its commercial healthcare

10

11

12

13

14

15

16

17

18

19

20

21

22

- 7. Likewise, Dignity's internal Retirement Committees are not "controlled by" or "associated with" a church, within the meaning of ERISA.
 - 8. Even if, however, the Dignity Plan could otherwise qualify for church plan status, it would be specifically excluded from such status because substantially all of the participants in the Plan are *not* employed by either the Catholic Church or an organization that is controlled by or associated with the Catholic Church, within the meaning of ERISA. Dignity is not controlled by the Catholic Church and is not "associated with" the Catholic Church within the meaning of ERISA because it does not share common religious bonds and convictions with the Catholic Church.
 - 9. A sampling of facts reveals Dignity as a non-profit health care network, not unlike other non-profit health care networks:
 - A. <u>Ownership, Operation, Funding</u>. It is not owned or operated by the Catholic Church and does not receive funding from the Catholic Church;
 - B. <u>Employees</u>. With respect to recruiting and hiring its employees—those who then become Dignity Plan participants—Dignity informs prospective employees that

24

Catholic faith is not a factor in the hiring process. Like many employers, Dignity promotes itself by insisting that it hires regardless of whether there are any common religious convictions. In other words, Dignity recruits retirement plan participants, in part, by assuring them that their religiosity, or absence thereof, is not relevant. Moreover, many of Dignity's employees became employees of Dignity as a result of Dignity's acquisition of hospitals and healthcare facilities that do not purport, and have never purported, to adhere to the moral and doctrinal teaching of the Catholic Church and that Dignity continues to operate in such fashion;

- C. Growth Model. Over the years the Dignity network has grown, in large part, through the acquisition of hospitals and ancillary care facilities that had no claimed ties to religion. Indeed, Dignity's current growth model specifically targets the acquisition of additional healthcare facilities that have no claimed ties to religion. These facilities do not purport, and have never purported, to adhere to the moral and doctrinal teaching of the Catholic Church, and Dignity continues to operate these facilities in such fashion; and
- D. The Catholic Church Has Distanced Itself from Dignity. Following Dignity's substantial corporate reorganization in 2012, numerous official statements made clear that Dignity is not associated with the Catholic Church, including: (i) the Archbishop of San Francisco's declaration that Dignity's name "will not suggest a direct association with the Catholic Church" and that Dignity "will not be recognized as Catholic"; (ii) a statement of the Phoenix Diocese that Dignity is "secular"; and (iii) a statement of two moral theologians that Dignity "will not be Catholic."

23

- 10. Even if the Court determined that the Dignity Plan fell within the scope of the church plan exemption, the church plan exemption would then be, as applied to Dignity, an unconstitutional accommodation in violation of the Establishment clause of the First Amendment. Dignity claims, in effect, that it must be relieved of its ERISA financial obligations because Dignity claims certain religious beliefs. The Establishment Clause, however, does not allow such an economic preference for religious adherents that is not available to non-adherents, at least where, as here, an accommodation is not required to relieve a substantial burden on religious practice or to avoid government entanglement in religion. Extension of the church plan exemption to Dignity: (A) is not necessary to further the stated purposes of the exemption; (B) harms Dignity workers; (C) puts Dignity competitors at an economic disadvantage; (D) relieves Dignity of no genuine religious burden created by ERISA; and (E) creates more government entanglement with alleged religious beliefs than compliance with ERISA creates.
- 11. Dignity's claim of church plan status for its defined benefit pension plan fails under both ERISA and the First Amendment.
- 12. Plaintiffs seek an Order requiring Dignity to comply with ERISA and afford the Class all the protections of ERISA with respect to the Dignity Plan, as well as an Order finding that the church plan exemption, as claimed by Dignity, is unconstitutional because it violates the Establishment Clause of the First Amendment.
- 13. Yet even if the church plan exemption did apply to the Dignity Plan, and even if the application of the exemption were constitutionally permissible, Dignity nonetheless has breached its contractual obligations under the Dignity Plan documents and has breached its common law fiduciary duties by failing to make required contributions to the Dignity Plan trust. By refusing to fund the Dignity Plan, in contravention of its obligations under the Dignity Plan

20

21

22

10

11

12

13

14

15

16

17

18

19

20

2.1

22

23

24

documents, its fiduciary duties, and its repeated promises to Dignity Plan participants, Dignity has left the Dignity Plan severely underfunded. On information and belief, the Dignity Plan trust currently holds assets worth only approximately 75% of the accrued benefit obligations. Because of Dignity's failures to fund the Dignity Plan, there exists a substantial risk that the Dignity Plan will be unable to pay the accrued pension benefits to which Plaintiffs and the other Class members are entitled. Accordingly, Plaintiffs are entitled to an award of damages, to be deposited in the Dignity Plan trust, equal to the amount necessary to cure any shortfall in funding so that the Dignity Plan will be funded in an amount sufficient, on an actuarial basis, to pay all accrued benefits under the Plan as of the entry of judgment.

JURISDICTION AND VENUE II.

- 14. This Court has jurisdiction over this action pursuant to 28 U.S.C. § 1331 because this is a civil action arising under the laws of the United States and pursuant to 29 U.S.C. § 1132(e)(1), which provides for federal jurisdiction of actions brought under Title I of ERISA. This Court has supplemental jurisdiction over Plaintiffs' state law claims pursuant to 28 U.S.C. § 1367 because the state law claims are so related to Plaintiffs' other claims in this action that they form part of the same case or controversy.
- 15. In addition, this Court has subject matter jurisdiction under the Class Action Fairness Act of 2005, 28 U.S.C. § 1332(d), because at least one class member is of diverse citizenship from one defendant, there are 100 or more class members nationwide, and the aggregate amount in controversy exceeds \$5,000,000. In addition, on information and belief, fewer than two-thirds of the members of all proposed plaintiff classes in the aggregate are citizens of California.
- This Court has personal jurisdiction over all Defendants because ERISA provides 16. for nationwide service of process. ERISA § 502(e)(2), 29 U.S.C. § 1132(e)(2). All of the

- 17. Venue is proper in this district pursuant to ERISA section 502(e)(2), 29 U.S.C. § 1132(e)(2), because (a) the Plan is administered in this District, (b) some or all of the violations of ERISA took place in this District, and/or (c) Dignity may be found in this District.
- 18. Venue is also proper in this District pursuant to 28 U.S.C. § 1391 because Dignity is headquartered in this District, and systematically and continuously does business in this District, and because a substantial part of the events or omissions giving rise to the claims asserted herein occurred within this District.

III. PARTIES

19. <u>Plaintiff Starla Rollins</u>. Plaintiff Starla Rollins was employed by Dignity as the MCH Billing Coordinator at San Bernardino Community Hospital in San Bernardino, California from 1986 until 2012. Plaintiff Rollins is a participant in the Dignity Plan maintained by Dignity because she is or will become eligible for pension benefits under the Plan to be paid at normal retirement age. Additionally and alternatively, Plaintiff has a colorable claim to benefits under the Dignity Plan maintained by Dignity and is a participant within the meaning of ERISA section 3(7), 29 U.S.C. § 1002(7), and is therefore entitled to maintain an action with respect to the Dignity Plan pursuant to ERISA section 502(a)(1)(A)-(B), (a)(2)-(3), (c)(1), (c)(3), 29 U.S.C. § 1132(a)(1)(A)-(B), (a)(2)-(3), (c)(1), (c)(3).

23

7

8

9

10

11

12

13

14

15

16

17

18

19

20

2.1

- 20. <u>Plaintiff Patricia Wilson</u>. Plaintiff Patricia Wilson has been employed since 1995 as a registered nurse at Chandler Regional Medical Center in Chandler, Arizona, which Dignity acquired in 1999. Plaintiff Wilson is a participant in the Dignity Plan maintained by Dignity because she is or will become eligible for pension benefits under the Plan to be paid at normal retirement age. Plaintiff Wilson accrues benefits in the Dignity Plan under the "PEP Plus" formula for benefit accrual, as it may have been amended. Additionally and alternatively, Plaintiff has a colorable claim to benefits under the Dignity Plan maintained by Dignity and is a participant within the meaning of ERISA section 3(7), 29 U.S.C. § 1002(7), and is therefore entitled to maintain an action with respect to the Dignity Plan pursuant to ERISA section 502(a)(1)(A)-(B), (a)(2)-(3), (c)(1), (c)(3), 29 U.S.C. § 1132(a)(1)(A)-(B), (a)(2)-(3), (c)(1), (c)(3).
- 21. <u>Defendant Dignity</u>. Dignity is a 501(c)(3) non-profit corporation organized under, and governed by, the California Corporations Code, including Division 2 thereof, the California Nonprofit Corporation Law, and is headquartered in San Francisco, California.

 Dignity is the employer responsible for maintaining the Dignity Plan and is, therefore, the plan sponsor of the Dignity Plan within the meaning of ERISA section 3(16)(B), 29 U.S.C. § 1002(16)(B).
- 22. <u>Defendant Herb J. Vallier</u>. Defendant Vallier was Executive Vice President and Chief Human Resources Officer for Dignity from at least 2010 until January, 2013. In 2010 Defendant Vallier received total compensation in excess of \$580,000. Upon information and belief, Defendant Vallier's job responsibilities included fiduciary oversight of the Dignity Plan, and Defendant Vallier is a fiduciary of the Plan within the meaning of ERISA.

9

1011

12

13

14

15

16

17

19

18

20

21

22

2324

23. <u>Defendant Darryl Robinson</u>. Defendant Darryl Robinson is Executive Vice

President and Chief Human Resources Officer for Dignity, and has held that position since

August, 2013. In 2014 Defendant Robinson received total compensation in excess of

\$1.4 million. Upon information and belief, Defendant Robinson's's job responsibilities include fiduciary oversight of the Dignity Plan, and Defendant Robinson is a fiduciary of the Plan within the meaning of ERISA.

- 24. <u>Defendant Dignity Health Retirement Plans Subcommittee</u>. On information and belief, the Human Resources and Compensation Committee of the Dignity Board has appointed a subcommittee that Dignity describes as the Dignity Health Retirement Plans Subcommittee (the "Retirement Committee"). The Retirement Committee is the person specifically designated as the "administrator" by the terms of the instrument under which the Dignity Plan is operated, as provided in ERISA section 3(16)(A)(i), 29 U.S.C. § 1002(3)(16)(A)(i).
- 25. <u>Defendants John and Jane Does 1-20</u>. Defendants John and Jane Does 1-20 are individuals who through discovery are found to have fiduciary responsibilities with respect to the Dignity Plan and are fiduciaries within the meaning of ERISA. These individuals will be added by name as defendants in this action upon motion by Plaintiffs at an appropriate time.

 Defendants Vallier, Robinson, and John and Jane Does 1-20 are referred to herein collectively as the "Individual Defendants."

IV. THE BACKGROUND OF THE CHURCH PLAN EXEMPTION

A. The Adoption of ERISA

26. Following years of study and debate, and with broad bi-partisan support,

Congress adopted ERISA in 1974, and the statute was signed into law by President Ford on

Labor Day of that year. Among the factors that led to the enactment of ERISA were the widely

publicized failures of certain defined benefit pension plans, especially the plan for employees of

9

11

12

13

1415

16

17

18

19

20

21

22

23

24

Studebaker Corporation, an automobile manufacturing company which defaulted on its pension obligations in 1965. *See generally* John H. Langbein et al., *Pension and Employee Benefit Law* 67-71 (6th ed. 2015).

- As originally adopted in 1974, and today, ERISA protects the retirement savings of pension plan participants in a variety of ways. As to participants in traditional defined benefit pension plans, such as the Plan at issue here, ERISA mandates, among other things, that such plans be currently funded and actuarially sound, that participants' accruing benefits vest pursuant to certain defined schedules, that the administrators of the plan report certain information to participants and to government regulators, that the fiduciary duties of prudence, diversification, loyalty, and so on apply to those who manage the plans, and that the benefits promised by the plans be guaranteed, up to certain limits, by the Pension Benefit Guaranty Corporation ("PBGC"). See, e.g., ERISA §§ 303, 203, 101-06, 404-06, 409, 4007, 4022, 29 U.S.C. §§ 1083, 1053, 1021-26, 1104-06, 1109, 1307, 1322.
- 28. ERISA is centered on pension plans, and particularly defined benefit pension plans, as is reflected in the very title of the Act, which addresses "retirement income security." However, ERISA also subjects to federal regulation defined contribution pension plans (such as 401(k) plans) and welfare plans, which provide health care, disability, severance and related non-retirement benefits. ERISA § 3(34), (1), 29 U.S.C. § 1002(34), (1).

B. The Scope of the Church Plan Exemption in 1974

29. As adopted in 1974, ERISA provided an exemption for certain plans, in particular governmental plans and church plans. Plans that met the statutory definitions were exempt from all of ERISA's substantive protections for participants. ERISA § 4(b)(2), 29 U.S.C. § 1003(b)(2) (exemption from Title I of ERISA); ERISA § 4021(b)(3), 29 U.S.C. § 1321(b)(3) (exemption from Title IV).

... employees by a church or by a convention or associations of churches."¹

30.

3

5

10 11

12

13

14

15

16

17

18

19

20

21

22

23

24

SECOND AMENDED CLASS ACTION

COMPLAINT

- 11 -

LAW OFFICES OF KELLER ROHRBACK L.L.P. TELEPHONE: (805) 456-1496 FACSIMILE: (805) 456-1497

² H.R. Rep. No. 93-1280 (1974) (Conf. Rep.), reprinted in 1974 U.S.C.C.A.N. 5038, 5044.

¹ ERISA § 3(33)(A), 29 U.S.C. § 1002(33)(A). ERISA is codified in both the labor and tax provisions of the United States Code, titles 29 and 26 respectively. Many ERISA provisions appear in both titles. For example, the essentially identical definition of church plan in the

801 GARDEN STREET, SUITE 301 SANTA BARBARA, CA 93101

LAW OFFICES OF COHEN MILSTEIN SELLERS & TOLL. PLLC. 100 NEW YORK AVENUE, N.W. SUITE 500. WEST TOWER WASHINGTON, DC 20005 TELEPHONE: (202) 408-4600

31. Under the 1974 legislation, although a church plan was required to be established and maintained by a church, it could also include employees of certain pre-existing agencies of such church (i.e., there was a grandfather provision), but only until 1982 (i.e., there was a sunset provision). ERISA § 3(33)(C) (1974), 29 U.S.C. § 1002(33)(C) (1974) (Pub. L. No. 93-406, § 3(33), 88 Stat. 829 (1974), (current version as amended at 29 U.S.C. § 1002(33) (2012)). Thus, under the 1974 legislation, a pension plan that was not established and maintained by a church could not be a church plan. *Id*.

ERISA defined a "church plan" as a plan "established and maintained . . . for its .

C. The Changes to the Church Plan Exemption in 1980

Internal Revenue Code is found at 26 U.S.C. § 414(e).

32. The church plan definition was amended in 1980. Multiemployer Pension Plan Amendments Act of 1980 ("MPPAA"), Pub.L. No. 96-364, § 407, 94 Stat. 1208 (1980). The amended definition is current law.

33. The grandfather and sunset provisions, concerning employees of church agencies, were dropped. Congress achieved this by including a new definition of "employee" in subsection (C)(ii)(II) of section 3(33) of ERISA. 29 U.S.C. § 1002(33)(C)(ii)(II) (1980) (current version at 29 U.S.C. § 1002(33)(C)(ii)(II) (2012)). As amended, an "employee" of a church or a convention/association of churches includes an employee of an organization "which is controlled by or associated with a church or a convention or association of churches." Id. The phrase "associated with" is then defined in ERISA section 3(33)(C)(iv) to include only those

organizations that "share[] common religious bonds and convictions with that church or convention or association of churches." 29 U.S.C. § 1002(33)(C)(iv) (1980) (current version at 29 U.S.C. § 1002(33)(C)(iv) (2012)). Accordingly, this new definition of "employee" permitted a "church plan" to include among its participants employees of organizations controlled by or associated with the church, convention, or association of churches.

34. The 1980 amendments also permitted church plans to be maintained either by a church or by:

[A]n organization, whether a civil law corporation or otherwise, the principal purpose or function of which is the administration or funding of a plan or program for the provision of retirement benefits or welfare benefits, or both, for the employees of a church or a convention or association of churches, if such organization is controlled by or associated with a church or a convention or association of churches.

ERISA § 3(33)(C)(i) (1980), 29 U.S.C. § 1002(33)(C)(i) (1980) (emphasis added) (current version at 29 U.S.C. § 1002(33)(C)(i) (2012). For convenience, this type of organization is referred to here, as it is in the case law, as a "principal-purpose organization."

35. Finally, the Supreme Court recently interpreted the 1980 amendment and held that a church plan that is maintained by a principal-purpose organization need not have been established by a church. *Advocate Health Care Network v. Stapleton*, 137 S. Ct. 1652, 1658 (2017).³ The Supreme Court expressly declined to interpret the meaning of "principal-purpose organization" or to express an opinion on whether the plans at issue in the cases before it – which

³ Advocate consolidated appeals from cases in three circuits, including the Ninth Circuit opinion in this case. *Kaplan v. Saint Peter's Healthcare Sys.*, 810 F.3d 175 (3d Cir. 2015); *Stapleton v. Advocate Health Care Network*, 817 F.3d 517 (7th Cir. 2016); *Rollins v. Dignity Health*,

830 F.3d 900 (9th Cir. 2016).

9

10

12

11

13

14

15 16

17

18

19

20

21 22

23

24

included the Dignity Plan itself – were maintained by principal-purpose organizations. Id. at 1657 n.2.

36. However, a typical hospital benefit plan is plainly not maintained by a principalpurpose organization. It is maintained by the hospital itself. Even if the hospital were "controlled by or associated with" a church, it cannot maintain its own "church plan" because its principal purpose or function is the provision of health care, not "the administration or funding of a plan or program for the provision of retirement benefits." ERISA § 3(33)(C)(i), 29 U.S.C. § 1002(33)(C)(i).

V. **DIGNITY**

Dignity's Operations. Α.

- 37. Defendant Dignity is a 501(c)(3) not-for-profit corporation organized under, and governed by, the California Corporations Code, including Division 2 thereof, the California Nonprofit Corporation Law, and it operates 39 hospitals in California, Arizona and Nevada and over 400 ancillary health care facilities in twenty-two states which provide urgent care, outpatient services, home healthcare services, occupational healthcare, preventive care and rehabilitative care. As of its fiscal 2017 year end, Dignity had approximately \$17.4 billion in assets, and operating revenues of approximately \$12.9 billion.
 - 38. Dignity is currently the fifth largest healthcare system in the United States.
- 39. Dignity employs approximately 60,000 employees, and there are approximately 80,000 participants in the Plan.
- 40. Since its founding in 1986 Dignity has pursued a growth plan which has included the acquisition of more than 150 ancillary healthcare facilities and the following hospitals that have no claimed ties to religion:
 - Barrow Neurological Institute, Phoenix, Arizona in 1986; i)

COMPLAINT

Case 3:13-cv-01450-JST Document 268 Filed 09/27/18 Page 18 of 80

1		ii)	Bakersfield Memorial Hospital, Bakersfield, California in 1996;
2		iii)	Sequoia Hospital, Redwood City, California in 1996;
3		iv)	Sierra Nevada Memorial Hospital, Grass Valley, California in 1996;
4		v)	Woodland Healthcare, Woodland, California in 1996.
5		vi)	Marian Regional Medical Center, Santa Maria, California in 1997;
6		vii)	California Hospital Medical Center, Los Angeles, California in 1998;
7		viii)	Community Hospital of San Bernardino, San Bernardino, California in 1998;
8		ix)	Glendale Memorial Hospital and Health Center, Glendale, California in 1998;
10		x)	Northridge Hospital Medical Center, Los Angeles, California in 1998;
11		xi)	Oak Valley Hospital, Oakdale, California in 1998;
12		xii)	Chandler Regional Medical Center, Chandler, Arizona in 1999; and
13		xiii)	Arroyo Grande Community Hospital, Arroyo Grande, California in 2004.
14	These facilities of	do not j	purport, and have never purported, to adhere to the moral and doctrinal
15	teaching of the C	Catholi	c Church, and Dignity continues to operate these facilities in such
16	fashion.		
17 18	41. In	order t	to maximize its future growth and partnership opportunities in the
19	changing United	States 1	health care system, Dignity's current growth model calls for it to acquire
20	additional outpati	ent cli	nics and ambulatory care service centers that have no claimed ties to
	religion. Those for	acilitie	s do not purport, and have never purported, to adhere to the moral and
21	doctrinal teaching	g of the	e Catholic Church, and Dignity, on information and belief, would
22	continue to opera	te thos	e facilities in such fashion.
23			
24			

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

- 42. As recently as July, 2012 Dignity acquired U.S. HealthWorks, the largest independent for profit operator of occupational medicine and urgent care centers in the United States. With the acquisition of U.S. HealthWorks, Dignity added a network of 172 medical centers that have no claimed ties to religion, which collectively employ 2,700 employees who deliver health care to more than 12,000 patients a day. These facilities do not purport, and have never purported, to adhere to the moral and doctrinal teaching of the Catholic Church, and Dignity continues to operate these facilities in such fashion.
- 43. Like other large non-profit hospital systems, Dignity relies upon revenue bonds to raise money, and it has significant sums invested in, among other things, fixed-income securities, equity securities, and hedge funds.
- 44. The principal purpose or function of Dignity is not the administration or funding of a plan or program for the provision of retirement or welfare benefits, or both, for the employees of a church or a convention or association of churches.
- 45. Rather, the principal purpose or function of Dignity is the provision of health care. According to Article III of Dignity's Bylaws:

This Corporation is organized as a California public benefit Corporation and the Corporation's primary purpose is to provide health care services and related support functions. This Corporation operates, directly or through subsidiaries or affiliates, both Catholic sponsored health care services as well as health care services that are not Catholic sponsored, working together to provide a continuum of compassionate, high quality care to its various local communities. Such collaboration enables responsible stewardship of health care resources and helps provide access to care to a wide range of persons, including persons who are poor and disenfranchised.

46. The present governance and leadership of Dignity is composed of two groups:

(i) the Board of Directors, which holds all key operational powers, including approving longrange strategic plans, the allocation of capital, joint ventures, and major acquisitions and sales;
and (ii) the Executive Leadership Team which is appointed by the Board and charged with

9

10 11

12

13

14 15

16

17

19

18

20

21 22

23

24

providing leadership and organizational management in the areas of operations, mission integration, finance and support services, as well as leadership in the strategic direction of the organization.

- 47. The Dignity Board currently consists of thirteen members, all but two of whom are lay persons. The Executive Leadership Team is comprised entirely of lay persons.
- 48. The Executive Officers of Dignity that make up the Executive Leadership Team receive compensation in line with executive officers of large publicly traded companies. For example, in 2014 the President and CEO received \$7.6 million in total compensation, the CFO received \$2.6 million in total compensation, and the COO received total compensation of \$5.3 million. In addition, at least thirteen other officers received over \$1 million in compensation in 2014.
- 49. Dignity is not owned by the Catholic Church. Dignity does not receive funding from the Catholic Church or the other religious organizations that may have once owned and operated hospitals that have since been acquired by Dignity.
 - 50. Dignity is not owned by a church.
 - 51. Dignity does not receive funding from any church.
- 52. Dignity does not claim that any church has any liability for Dignity's debts or obligations.
- 53. No church has any role in the maintenance and/or administration of the Dignity Plan.
- 54. The governance of Dignity, including the management of Dignity's affairs, is vested in Dignity's Board of Directors, not in any church.

COMPLAINT

9

1112

13

1415

16

17

18

19

20

21

22

23

24

- 55. Dignity specifically does not limit employment to those of any particular faith, but instead hires employees without any reference to creed or religion in an attempt to hire the most qualified healthcare workers.
 - 56. Dignity does not claim to be a church and is not one.
 - 57. Dignity is not a convention or association of churches.
- 58. In the annual returns of a tax-exempt organization (Form 990) that Dignity files with the IRS, Dignity claims that the reason for its public charity status is that it is "[a] hospital or a cooperative hospital service organization described in [26 U.S.C.] section 170(b)(1)(A)(iii)."
- 59. Dignity does not impose any religious beliefs or practices on its clients/patients, and specifically offers spiritual care to its patients without regard to any religion or creed. For those patients who are religious, Dignity offers contact with the minister, priest, rabbi, or spiritual leader of their patients' choosing. In some of its hospitals, Dignity provides a nondenominational chapel, as many airports do.
- 60. Dignity purports to disclose, and not keep confidential, its own highly complex financial records. For example, Dignity is required and in some cases has voluntarily elected to comply with a broad array of elaborate state and federal regulations and reporting requirements, including Medicare and Medicaid. In addition, Dignity makes public its consolidated financial statements, which describe Dignity's representations as to its own highly complex operations and financial affairs. Finally, Dignity financial information is regularly disclosed to the rating agencies and the public when tax exempt revenue bonds are issued.

B. The Dignity Plan

61. Dignity maintains the Dignity Plan, which is a non-contributory defined benefit pension plan covering substantially all of its employees.

- 62. The Dignity Plan incorporates a number of other plans that have been merged into the Dignity Plan.
- 63. In 2011 the Dignity Plan was amended to, among other things, freeze certain ongoing final average pay formulas and replace them with cash balance formulas, and freeze certain past service benefits for employees already in cash balance formulas (the "2011 Amendments").
- 64. The Dignity Plan is, in part, a cash balance plan, because, to the extent a cash balance formula applies to a participant, it computes accrued benefits by reference to hypothetical account balances or equivalent amounts and is therefore required to comply with the special rules for cash balance plans, including but not limited to ERISA section 203(f)(2), 29 U.S.C. § 1053(f)(2), which requires that any employee who has completed at least 3 years of service has a nonforfeitable right to 100 percent of the employee's accrued benefit derived from employer contributions. In other words, the maximum vesting period allowable for a cash balance plan is 3 years.
- 65. The Dignity Plan generally requires participants in the Plan to complete 5 years of service to be vested.
- 66. The Dignity Plan was amended and restated as of January 1, 2014, while this litigation was pending.
 - 67. There are over 80,000 participants in the Dignity Plan.
- 68. The Dignity Plan is not maintained by a church or a convention or association of churches.
 - 69. Dignity maintains the Dignity Plan.
 - 70. Dignity has the power to continue, amend, or terminate the Dignity Plan.

20

21

22

71.	Dignity is the employer and, therefore, the plan sponsor with respect to the
Dignity Plan.	

- 72. The Dignity Plan was originally established on January 1, 1989, as a plan subject to ERISA, and for three and a half years was treated as an ERISA plan.
- 73. However, on July 20, 1992, the Board of Directors passed a resolution to retroactively treat the Dignity Plan as a church plan.
- 74. Dignity, as the employer and plan sponsor of the Dignity Plan, has the obligation—under ERISA as well as under the express or implied terms of the Dignity Plan documents—to make contributions to the Dignity Plan trust and to fund the Dignity Plan.
- 75. Dignity has an obligation to make contributions to the Dignity Plan trust in an amount which is sufficient, on an actuarial basis, to fund all accrued benefits under the Dignity Plan.
- 76. Upon information and belief, as of June 30, 2017, the Dignity Plan was underfunded by over \$1.5 billion. Thus, as of June 30, 2017, the Dignity Plan was only funded at approximately 75%.
- 77. Although Dignity has an obligation to make contributions to the Dignity Plan trust that are sufficient, on an actuarial basis, to fund all accrued benefits under the Plan, the Dignity Plan provides that if the Dignity Plan terminates, Plan participants' accrued benefits will be nonforfeitable only to the extent that the Dignity Plan trust is funded.
- 78. These fund-specific promises, triggered upon the termination of the Dignity Plan, are not permissible under ERISA and place the participants' benefits at great risk.
- 79. Participants and beneficiaries' benefits under the Plan are guaranteed only by the assets of the Plan.

21

22

- 80. Participants' benefits in the Plan are not protected by PBGC guarantees.
- 81. No church guarantees the obligations of the Plan.
- 82. No religious order guarantees the obligations of the Plan.

C. The Dignity Plan Meets the Definition of an ERISA Defined Benefit Plan

- 83. The Dignity Plan is a plan, fund, or program that was established or maintained by Dignity and which, by its express terms and surrounding circumstances, provides retirement income to employees and/or results in the deferral of income by employees to the termination of their employment or beyond.
- 84. The Dignity Plan meets the definition of "employee pension benefit plan" within the meaning of ERISA section 3(2)(A), 29 U.S.C. § 1002(2)(A).
- 85. The Dignity Plan does not provide for an individual account for each participant and does not provide benefits solely upon the amount contributed to a participant's account. As such, the Dignity Plan is a "defined benefit plan" within the meaning of ERISA section 3(35), 29 U.S.C. § 1002(35), and is not an individual account plan or a "defined contribution plan" within the meaning of ERISA section 3(34), 29 U.S.C. § 1002(34).

1. The Defendants Are Each ERISA Fiduciaries

a. Nature of Fiduciary Status

- 86. Every ERISA plan must have "one or more named fiduciaries." ERISA § 402(a)(1), 29 U.S.C. 1102(a)(1). The person named as the "administrator" in the plan instrument is automatically a fiduciary and, in the absence of such a designation, the sponsor is the administrator. ERISA § 3(16)(A), 29 U.S.C. § 1002(16)(A).
- 87. ERISA treats as fiduciaries not only persons explicitly named as fiduciaries under section 402(a)(1), 29 U.S.C. § 1102(a)(1), but also any other persons who in fact perform fiduciary functions. Thus, a person is a fiduciary to the extent "(i) he exercises any discretionary

8

1011

13

12

14

16

15

17

19

18

21

20

22

24

23

authority or discretionary control respecting management of such plan or exercises any authority or control respecting management or disposition of its assets, (ii) he renders investment advice for a fee or other compensation, direct or indirect, with respect to any moneys or other property of such plan, or has any authority or responsibility to do so, or (iii) he has any discretionary authority or discretionary responsibility in the administration of such plan." ERISA § 3(21)(A), 29 U.S.C. § 1002(21)(A).

- 88. Each of the Defendants was a fiduciary with respect to the Dignity Plan and owed fiduciary duties to the Plan and its participants and beneficiaries under ERISA in the manner and to the extent set forth in the Plan's documents and/or through their conduct.
- 89. As fiduciaries, Defendants were required by ERISA section 404(a)(1), 29 U.S.C. § 1104(a)(1), to manage and administer the Plan and the Plan's investments solely in the interest of the Plan's participants and beneficiaries and with the care, skill, prudence, and diligence under the circumstances then prevailing that a prudent man acting in a like capacity and familiar with such matters would use in the conduct of an enterprise of a like character and with like aims.
- 90. Plaintiffs do not allege that each Defendant was a fiduciary with respect to all aspects of the Plan's management and administration. Rather, as set forth below, Defendants were fiduciaries to the extent of the specific fiduciary discretion and authority assigned to or exercised by each of them, and, as further set forth below, the claims against each Defendant are based on such specific discretion and authority.
- 91. ERISA permits fiduciary functions to be delegated to insiders without an automatic violation of the rules against prohibited transactions, ERISA section 408(c)(3), 29 U.S.C. § 1108(c)(3), but insider fiduciaries, like external fiduciaries, must act solely in the interest of participants and beneficiaries, not in the interest of the plan sponsor.

4

14

15

16 17

18

19

20

21

2223

24

b. Defendants Are Each ERISA Fiduciaries

- 92. As Defendant Dignity is and has been the plan sponsor of the Dignity Plan, Defendant Dignity is an "administrator" of the Dignity Plan within the meaning of ERISA section 3(16)(A), 29 U.S.C. § 1002(16)(A); a named fiduciary within the meaning of ERISA section 402, 29 U.S.C. § 1102; and a functional fiduciary with respect to the Plan within the meaning of ERISA section 3(21)(A)(iii), 29 U.S.C. § 1002(21)(A)(iii).
- 93. Upon information and belief, Defendant Dignity's responsibilities include fiduciary oversight of the Dignity Plan. Upon further information and belief, Defendant Dignity, by and through its Board of Directors, has the responsibility to appoint, and hence to monitor and remove, the plan administrators and other fiduciaries of the Dignity Plan.
 - A. Dignity has the power to appoint and remove the Plan Administrator, *i.e.*, the Retirement Committee.
 - B. Under the terms of the Dignity Plan, Dignity is a fiduciary to the Plan.
 - C. Dignity is required to establish a funding policy and method for the Dignity Plan.
 - D. Dignity has promised and has an express or implied obligation under the Dignity Plan documents to make ongoing contributions to the Dignity Plan in an amount which is sufficient, on an actuarial basis, to provide for the retirement benefits and other benefits provided under the Dignity Plan.
 - E. Dignity has an obligation to periodically review the performance of any fiduciary or other person to whom duties have been delegated or allocated by Dignity under the provisions of the Dignity Plan or pursuant to procedures established under the Plan document.

6

4

9

11

12

13

14

15

16

17

18

19 20

21

22

23

94. Defendant Dignity is also a fiduciary with respect to the Dignity Plan within the meaning of ERISA section 3(21), 29 U.S.C. § 1002(21), because it exercises discretionary authority or discretionary control respecting management of the Dignity Plan, exercises authority and control respecting management or disposition of the Dignity Plan's assets, and/or has discretionary authority or discretionary responsibility in the administration of the Dignity Plan.

- 95. **Retirement Committee.** Alternatively, upon information and belief, the terms of the instrument, or instruments, under which the Dignity Plan is operated specifically designate the Retirement Committee as the Plan Administrator within the meaning of ERISA section 3(16)(A)(i), 29 U.S.C. § 1002(16)(A)(i). As such, Defendant Retirement Committee is a named fiduciary within the meaning of ERISA section 402, 29 U.S.C. § 1102, and a functional fiduciary within the meaning of ERISA section 3(21)(A)(iii), 29 U.S.C. § 1002(21)(A)(iii).
- 96. On information and belief, the primary responsibility of the Retirement Committee is to administer the Dignity Plan solely in the interests of its participants and beneficiaries, subject to the specific terms of the Dignity Plan.
- 97. As Plan Administrator, the Retirement Committee has full power to administer, construe and apply all provisions of the Dignity Plan. The Retirement Committee, as Plan Administrator, has the full and complete authority, responsibility and control, in its sole and absolute discretion, over the management, administration, and operation of the Dignity Plan, including but not limited to the following: (1) to interpret the Plan, carry out the provisions of the Plan, and decide questions relating to eligibility, crediting of service for vesting and benefit accrual, and benefit amounts; (2) to finally decide disputes regarding the rights of employees, participants, spouses, and beneficiaries under the Plan; (3) to obtain information from Dignity as necessary to determine rights and benefits under the Plan; (4) to compile and maintain records

10

11

12

13 14

15

16

17

18

19

2021

22

23

necessary for the Plan; (5) to authorize payments of benefits; (6) to adopt rules and regulations for the administration of the Plan; (7) to report to Dignity the amount and due dates of the contributions which are required to maintain the Plan as a qualified plan; (8) to make determinations regarding qualified domestic relations orders; (9) to publish and transmit Plan summaries, reports and statements; (10) provide for a valuation of trust assets; and (11) perform such other actions as may be provided for in the Plan.

- 98. The Retirement Committee has authority and responsibility to provide input to the Dignity Health Investment Committee regarding investment of Plan assets, but the Retirement Committee is not responsible for the investment strategy and performance analysis of the assets of the Plan.
- 99. The Retirement Committee does not have the power to add to, subtract from, or modify any of the terms of the Dignity Plan.
- 100. Defendant Retirement Committee is a fiduciary with respect to the Dignity Plan within the meaning of ERISA section 3(21)(A), 29 U.S.C. § 1002(21)(A), because it exercises discretionary authority or discretionary control respecting management of the Dignity Plan, exercises authority and control respecting management or disposition of the Dignity Plan's assets, and/or has discretionary authority or discretionary responsibility in the administration of the Dignity Plan.
- 101. **Defendant Vallier**. As Executive Vice President and Chief Human Resources Officer of Dignity, Defendant Vallier is also a fiduciary with respect to the Dignity Plan within the meaning of ERISA section 3(21), 29 U.S.C. § 1002(21), because, upon information and belief, he exercises discretionary authority or discretionary control respecting management of the Dignity Plan, exercises authority and control respecting management or disposition of the

5

7

9

12

13

14

15

16

17

18

19 20

2.1

22 23

24

Dignity Plan's assets, and/or has discretionary authority or discretionary responsibility in the administration of the Dignity Plan.

- 102. **Defendant Robinson**. As Executive Vice President and Chief Human Resources Officer of Dignity, Defendant Robinson is also a fiduciary with respect to the Dignity Plan within the meaning of ERISA section 3(21), 29 U.S.C. § 1002(21), because, upon information and belief, he exercises discretionary authority or discretionary control respecting management of the Dignity Plan, exercises authority and control respecting management or disposition of the Dignity Plan's assets, and/or has discretionary authority or discretionary responsibility in the administration of the Dignity Plan.
- 103. Plaintiffs reserve the right to amend this Complaint to name other or additional Defendants once they have had the opportunity to conduct further discovery on these issues.

2. **Dignity Operates Other ERISA Plans**

- 104. Although Dignity, including specifically through its Human Resources Department and the Retirement Committee, maintains that its defined benefit pension plan is exempt from ERISA coverage as a church plan, it claims ERISA status for its health and welfare benefit plans, dependent life insurance plans, and short term disability plans and complies with ERISA requirements for those plans, including by filing form 5500's annually with the Internal Revenue Service and the U.S. Department of Labor and making its records subject to inspection upon request.
- 105. Compliance with ERISA creates no undue, genuine burden on any religious practice of Dignity, as evidenced by Dignity's claimed compliance with ERISA for its health and welfare benefit plans, dependent life insurance plans, and short term disability plans.

24

1

3. Dignity Does Not Disclose Information About the Dignity Plan or the Benefits Available to Participants Under the Plan

106. Plaintiff Rollins requested in writing that the Plan Administrator for the Dignity Pension Plans provide her with a benefit statement that included a description of all pension benefits to which she is entitled under the Dignity Plan.

107. Plaintiff Rollins also requested that the Plan Administrator for the Dignity Plan provide her with the following materials regarding any of the Dignity plans under which she was entitled to receive pension benefits: (1) the latest updated summary plan description; (2) any summaries of material modifications; (3) the latest annual report, (4) any terminal report; (5) the latest annual financial report; and (6) the bargaining agreement, trust agreement, contract, or other instruments under which such plans are established or operated, and any applicable amendments.

108. After more than 90 days had elapsed since Plaintiff Rollins made these requests in writing to the Plan Administrator of the Dignity Plan, Plaintiff Rollins had not been provided with a response and had not received a benefits statement or any of the requested materials.

4. Dignity Drastically Reduced Accrual of Retirement Benefits Without Giving Notice, in Violation of ERISA

109. The Dignity Plan provides several different formulas for accrual of benefits depending on, among other things, the occupation and location of a particular type of employee.

110. Prior to April, 2014, the Dignity Plan set out a formula for accrual of benefits designated as "PEP Plus," which applied to registered nurses covered under a collective bargaining agreement, as well as certain other registered nurses who were not in the union, including Plaintiff Wilson. The PEP Plus formula provided for small accruals of benefits in the early years of a participant's employment, but the accruals increased dramatically during the later years, rewarding long-time employees.

8

9

10

12

11

13

14

15

16

18

17

19

20

21

2223

24

111. The PEP Plus formula is referred to as a "backloaded" formula. A "backloaded" formula is prohibited by ERISA unless the accrual of benefits under the formula meets at least one of three tests. ERISA § 204(b)(1), 29 U.S.C. § 1054(b)(1).

- 112. Dignity was aware that the PEP Plus backloaded formula violated ERISA. As Christine Doten of Towers Watson, the Dignity Plan actuary, explained to Dignity in May, 2009, the Dignity Plan did not comply with ERISA, and in particular the PEP subpart of the Plan "would not pass accrual rules under Section 411 of the code," noting that the "PEP formula is fairly back loaded ." Decl. of M. Gerend in Supp. Pl.'s Mot. for Permanent Inj. & Partial J., Ex. E (May 22, 2009 email exchange between Christine Doten and Mary Connick), at DIGNITY00018324-25, ECF No. 181-5.
- 113. In April, 2014, Dignity amended the Dignity Plan, retroactive to January 1, 2014, to change or eliminate the "PEP Plus" benefit accrual formula on a prospective basis, such that new benefits accrued on or after January 1, 2014, were no longer "backloaded" but increased at a steady rate over time. The result of this change could have a dramatic negative impact on Plan participants.
- 114. Under the new formula, a new employee will accrue more benefits during the early years of employment than she would have under the old formula but will accrue less total benefits during the entire course of a 30-year career. However, employees who had worked for Dignity for a number of years at the time Dignity amended the Plan are particularly harmed by this change. This is because, prior to 2014, these employees earned benefits under the old backloaded formula. Accordingly, these employees will have earned disproportionately lower benefits at the front end of their careers and have now been deprived of the substantial increase in accrual rate at the end of their careers under the old backloaded plan.

9

13


15

19

20

17

115. The following graph illustrates the impact of the change:


The blue line represents accrual of benefits over a 30-year career exclusively under the old PEP Plus formula, while the straight red line represents accrual of benefits over a 30-year career exclusively under the formula Dignity adopted in 2014. The yellow line, however, demonstrates the negative impact of Dignity's amendment on employees who began their careers under the old Pep Plus formula and were transferred to the new straight-line formula mid-career.

116. This specific example shows what happened to a hypothetical employee who was a third of the way through her 30-year career when the change was made in 2014, and who finishes her career with final average pay of \$100,000. This employee will finish her career with monthly benefits that are \$780 less than she would have received had she remained under the PEP Plus formula, and \$515 less than she would have received had the amended formula been applied retroactively. The following is an abbreviated chart comparing the accrual of benefits under that scenario at intervals of five years:

24

10

12

16

18

22

20

Years of service	1	5	10	15	20	25	29
Pep Pension Plan annual accrual of monthly benefit	46.54	259.40	651.71	1,190.90	1,986.41	2,932.71	3,797.28
New pension annual accrual of monthly benefit	116.67	583.33	1,166.67	1,750.00	2,333.33	2,979.17	3,529.17
Hybrid (1st 10 years in PEP, last 19 years in new pension)	46.54	259.40	651.71	1,235.05	1,818.38	2,464.21	3,014.21

- 117. The new formula significantly reduced the rate of future benefit accruals for affected employees, particularly for employees with one or two decades of service.
- 118. The new formula was also an enormous cost savings for Dignity, which would otherwise have had to fund those accruals. On information and belief, the PEP Plus formula was altered for the purpose of reducing Dignity's obligations under the Dignity Plan.
- 119. Under ERISA section 204(h), 29 U.S.C. § 1054(h), a formula for accrual of benefits can be changed by amendment to a plan, but if the amendment significantly reduces the rate of future benefit accruals, the plan administrator is required to give notices to, among other parties, participants in the plan who are affected by the change.
- 120. Because the new formula significantly reduced the rate of future benefit accruals, under ERISA, Dignity was required to, but failed to, give notice of the change to the benefit accrual formula to affected persons before it took effect. Instead, Dignity relied solely on the union to give notice of the change in the PEP Plus formula to union members, and did not give notice to non-union nurses affected by the change.
- 121. Plaintiff Wilson only discovered by chance that the PEP Plus formula had been amended over a year later, on May 8, 2015, when she reviewed a summary plan description that had been posted online by Dignity.

11

12 13

14

15

16

17

18 19

20

21

22

23

24

qualify as a church plan within the meaning of ERISA section 3(33)(A), 29 U.S.C. § 1002(33)(A).

127. Second, the Dignity Plan is not maintained by an "organization" described in ERISA section 3(33)(C)(i), 29 U.S.C. § 1002(33)(C)(i)—i.e., one whose principal purpose or function is the administration or funding of a plan or program for the provision of retirement benefits or welfare benefits, or both. Because the principal purpose or function of Dignity is to provide healthcare services rather than to administer or fund benefit plans, the Dignity Plan may not qualify as a church plan within the meaning of ERISA section 3(33)(C)(i), 29 U.S.C. § 1002(33)(C)(i).

In the alternative, to the extent Dignity claims that the Dignity Plan is "maintained" by a principal-purpose organization within the meaning of ERISA section 3(33)(C)(i) because it is *administered* by a committee within Dignity that has a principal purpose of administering benefit plans, the claim fails because the committee purportedly "administering" the Dignity Plan does not have the full range of powers and responsibilities required to "maintain" a plan. The entity that maintains the plan "has the primary ongoing responsibility (and potential liability) to plan participants." Advocate Healthcare Network, 137 S. Ct. at 1661. The only entity with the power to "maintain" the Dignity Plan, which includes the power to fund, continue, amend, and/or terminate the Plan, is Dignity. The claim further fails because even if a committee within Dignity "maintained" the Plan, such an internal committee of Dignity does not qualify as a distinct principal-purpose "organization" within the meaning of ERISA section 3(33)(C)(i), 29 U.S.C. § 1002(33)(C)(i).

LAW OFFICES OF KELLER ROHRBACK L.L.P. 801 GARDEN STREET, SUITE 301 SANTA BARBARA, CA 93101 TELEPHONE: (805) 456-1496 FACSIMILE: (805) 456-1497

4

6

8

1011

12

13

14

1516

17

18

1920

21

22

23

138. In addition, Dignity is not "associated with" a church or convention or association of churches. Under ERISA section 3(33)(C)(iv), 29 U.S.C. § 1002(33)(C)(iv), an organization "is associated with a church or a convention or association of churches if it shares common religious bonds and convictions with that church or convention or association of churches." Dignity does not share common religious bonds and convictions with a church or a convention or association of churches.

- 139. Dignity does not impose any denominational requirement on its employees. Indeed, Dignity tell prospective employees that religious affiliation is not a factor in the recruiting and hiring of Dignity employees.
- 140. Dignity has a practice of affiliating with hospitals that claim no religious affiliation, including hospitals like Chandler Regional Medical Center in Chandler, Arizona. In choosing to compete in the commercial arena of healthcare services and to embark upon a business plan that targets healthcare facilities with no claimed ties to any particular religion, or to religion generally, Dignity must be willing to accept neutral regulations, such as ERISA, imposed to protect its employees' legitimate interests.
- 141. Dignity provides non-denominational chapels and encourages its clients to seek the faith of their own choosing.
 - 142. Dignity does not impose any denomination requirement on its patients.
- 143. Accordingly, Dignity is not "associated with" the Catholic Church within the meaning of ERISA section 3(33)(C)(iv), 29 U.S.C. § 1002(33)(C)(iv), and thus its employees are not "employees" of a church or convention or association of churches within the meaning of ERISA section 3(33)(C)(ii), 29 U.S.C. § 1002(33)(C)(ii). Because the Dignity Plan was not established and maintained for the provision of retirement benefits for "employees of a church or

3 4

5

6

7

8 9

10

11

12

13

14

15

16

17

18 19

20

2.1

22

23

24

convention or association of churches," the Dignity Plan fails to qualify as a church plan under ERISA section 3(33)(C)(i), 29 U.S.C. § 1002(33)(C)(i).

144. For these same reasons, the Dignity Plan further fails to satisfy the requirements of ERISA section 3(33)(C)(i) because, even if the Dignity Plan was "maintained" by the internal committees and even if the committees qualified as principal-purpose "organizations," ERISA section 3(33)(C)(i) requires that a principal-purpose organization be "controlled by or associated with" a church or convention or association of churches within the meaning of ERISA. 29 U.S.C. § 1002(33)(C)(i). Dignity's internal committees, like Dignity itself, are not controlled by or associated with a church or convention or association of churches within the meaning of ERISA.

- Even if the Dignity Plan Could Otherwise Qualify as a Church Plan c. Under ERISA Section 3(33)(A), It Is Excluded from Church Plan Status Under ERISA Section 3(33)(B)(ii)
- 145. Under ERISA section 3(33)(B)(ii), 29 U.S.C. § 1002(33)(B)(ii), a plan is specifically excluded from church plan status if less than substantially all of the plan participants are members of the clergy or employed by an organization controlled by or associated with a church or convention or association of churches. Even if the Dignity Plan could otherwise qualify as a church plan under ERISA section 3(33)(A) or (C)(i), and even if Dignity itself was controlled by or associated with a church, the Dignity Plan still would be foreclosed from church plan status under section 3(33)(B)(ii), 29 U.S.C. § 1002(33)(B)(ii), because, on information and belief, the Dignity Plan covers more than an insubstantial number of employees that work for subsidiaries or affiliates that are not controlled by or associated with any church or convention or association of churches and/or are not tax-exempt.

SECOND AMENDED CLASS ACTION COMPLAINT

LAW OFFICES OF KELLER ROHRBACK L.L.P. 801 GARDEN STREET, SUITE 301 SANTA BARBARA, CA 93101 TELEPHONE: (805) 456-1496 FACSIMILE: (805) 456-1497

LAW OFFICES OF COHEN MILSTEIN SELLERS & TOLL. PLLC. 100 NEW YORK AVENUE, N.W. SUITE 500. WEST TOWER WASHINGTON, DC 20005 TELEPHONE: (202) 408-4600

- d. Even if the Dignity Plan Could Otherwise Qualify as a Church Plan Under ERISA, the Church Plan Exemption, as Claimed by Dignity, Violates the Establishment Clause, and Is Therefore Void and Ineffective
- 146. The church plan exemption is an accommodation *for churches* that establish and maintain pension plans, and it allows such plans to be exempt from ERISA.
- 147. The Establishment Clause guards against the establishment of religion by the government. The government "establishes religion" where, as here, it exempts religious entities, but not secular entities, from a neutral, generally applicable law and such exemption is not required to alleviate a substantial burden on religious practice or to avoid government entanglement in religion. ERISA is a neutral statute that governs pension benefits, and thus application of the church plan exemption to Dignity relieves Dignity of no genuine religious burden. Moreover, application of the church plan exemption to Dignity creates more government entanglement with alleged religious beliefs than does compliance with ERISA. Accordingly, application of the church plan exemption to Dignity is not a valid religious accommodation. Extension of the church plan exemption to Dignity and other hospital systems that are not themselves churches, but that claim ties to a church, but not to analogous secular hospital systems, unconstitutionally privileges religious adherents over non-adherents.
- 148. Such a naked preference for religion is particularly improper where, as here, the burdens of the exemption are imposed on Dignity's employees. Extension of the church plan exemption to Dignity privileges Dignity for its claimed religious beliefs at the expense of its employees, who are told that religion is not a prerequisite to their employment, yet who are then denied the benefit of insured, funded pensions, as well as many other important ERISA protections. Similarly, Dignity has a privileged economic advantage over its competitors in the commercial arena it has chosen, based solely on Dignity's claimed religious beliefs.

149. As set forth in more detail below in Count X, the extension of the church plan exemption to Dignity, which is not a church, violates the Establishment Clause and thus is void and ineffective.

VI. CLASS ALLEGATIONS

150. Plaintiffs brings this action as a class action pursuant to Rule 23 on behalf of themselves and the following class of persons similarly situated:

All participants, former participants, or beneficiaries of the Dignity Health Pension Plan.

In addition, Plaintiff Wilson brings a claim on behalf of herself and the following subclass (the "Subclass") of Class members similarly situated:

All participants, former participants, or beneficiaries of the Dignity Health Pension Plan as of January 1, 2014, whose benefit accruals are calculated using the "PEP Plus" formula and who Dignity did not, within the time required by ERISA, notify of an amendment to the Dignity Health Pension Plan changing the PEP Plus formula effective January 1, 2014.

Excluded from the Class and Subclass are any high-level executives at Dignity or any employees who have responsibility or involvement in the administration of the Plan, or who are subsequently determined to be fiduciaries of the Dignity Plan, including the Individual Defendants.

A. Numerosity

- 151. The exact number of Class and Subclass members is unknown to Plaintiffs at this time, but is believed to be approximately 80,000 individuals. Thus, the Class is so numerous that joinder of all members is impracticable.
- 152. Defendant Dignity operates hospitals in Arizona, Nevada and California as well as over 400 ancillary healthcare facilities spread across twenty-two states. Upon information and

3

4

5

6 7

8

9

10 11

12

13

14

15 16

17

18

19

20

2.1

22

23

24

dispersed across at least twenty-two states. В. **Commonality** The issues regarding liability in this case present common questions of law and

belief, Dignity's employees and, therefore, the members of the Class are geographically

fact, with answers that are common to all members of the Class, including: (1) whether the Plan is exempt from ERISA as a church plan; (2) whether the fiduciaries of the Plan have failed to administer and enforce the funding obligation of the Plan in accordance with ERISA; (3) whether the church plan exemption, as claimed by Dignity, violates the Establishment Clause of the First Amendment; and (4) whether Dignity has failed to comply with its obligations to fund the Plan under ERISA, the plan documents, and/or the common law.

- 154. The issues regarding liability as to the Subclass present additional questions common to all members of the Subclass, namely: (1) whether Dignity violated ERISA by improperly amending the Plan to reduce the benefits of Subclass members without notice; (2) whether Dignity gave notice of the amendment to the PEP Plus benefit accrual formula within the time required by ERISA; and (3) whether the PEP Plus formula, as in effect prior to that amendment, "backloaded" the accrual of benefits in a manner prohibited by ERISA.
- 155. The issues regarding the relief are also common to the members of the Class as the relief will consist of: (1) a declaration that the Plan is an ERISA covered plan; (2) an order requiring that the Plan complies with ERISA's administration and funding requirements; (3) an order requiring Dignity to pay civil penalties to the Class, in the same statutory daily amount for each member of the Class; and/or (4) an award of damages against Dignity for underfunding the Plan.

LAW OFFICES OF KELLER ROHRBACK L.L.P. 801 GARDEN STREET, SUITE 301 SANTA BARBARA, CA 93101 TELEPHONE: (805) 456-1496 FACSIMILE: (805) 456-1497

6

8

11

10

12 13

14

15

16

17

18

19

2021

22

23

24 Pla

156. The issues regarding relief as to the Subclass are also common to the members of the Subclass, as the relief will consist of declaratory relief as to ERISA violations, and injunctive relief requiring compliance.

C. Typicality

- 157. Plaintiffs' claims are typical of the claims of the other members of the Class because Plaintiffs' claims arise from the same event, practice and/or course of conduct, namely Defendants' failure to maintain the Plan in accordance with ERISA, the requirements of the Plan documents, and/or the common law. Plaintiffs' claims are also typical because all Class members are similarly affected by Defendants' wrongful conduct.
- 158. Plaintiff Wilson's claims are typical of the claims of the other members of the Subclass because Plaintiff Wilson's claims arise from the same event, practice and/or course of conduct, namely Defendants' failure to give notice of the amendment to the PEP Plus accrual formula in accordance with ERISA. Plaintiff Wilson's claims are also typical because all Subclass members are similarly affected by Defendants' wrongful conduct.
- 159. Plaintiffs' claims are also typical of the claims of the other members of the Class and Subclass because, to the extent Plaintiffs seeks equitable relief, it will affect all Class members equally. Specifically, the equitable relief sought consists primarily of: (i) a declaration that the Dignity Plan is not a church plan; and (ii) a declaration that the Dignity Plan is an ERISA covered plan that must comply with the administration and funding requirements of ERISA. In addition, to the extent Plaintiffs seek monetary relief, it is for (a) civil fines to the Class, in the same statutory daily amount for each member of the Class, or (b) damages for underfunding the Plan.
- 160. Dignity does not have any defenses unique to Plaintiffs' claims that would make Plaintiffs' claims atypical of the remainder of the Class.

5

7

10

9

1112

13

1415

16

17

18 19

20

2.1

22

23

24

D. Adequacy

- 161. Plaintiffs will fairly and adequately represent and protect the interests of all members of the Class.
- 162. Plaintiff Wilson will fairly and adequately represent and protect the interests of all members of the Subclass.
- 163. Plaintiffs do not have any interests antagonistic to or in conflict with the interests of the Class or the Subclass.
- 164. Defendant Dignity and the Individual Defendants have no unique defenses against either of the Plaintiffs that would interfere with Plaintiffs' representation of the Class, or that would interfere with Plaintiff Wilson's representation of the Subclass.
- 165. Plaintiffs have engaged counsel with extensive experience prosecuting class actions in general and ERISA class actions in particular.

E. Rule 23(b)(1) Requirements.

- 166. The requirements of Rule 23(b)(1)(A) are satisfied because prosecution of separate actions by the members of the Class or the Subclass would create a risk of establishing incompatible standards of conduct for Defendants.
- 167. The requirements of Rule 23(b)(1)(B) are satisfied because adjudications of these claims by individual members of the Class or the Subclass would, as a practical matter, be dispositive of the interests of the other members not parties to the actions, or substantially impair or impede the ability of other members of the Class to protect their interests.

F. Rule 23(b)(2) Requirements.

168. Class action status is also warranted under Rule 23(b)(2) because Defendants have acted or refused to act on grounds generally applicable to the Class and the Subclass,

3

12

13

14

15

16

17 18

19

20

21

22 23

24

thereby making appropriate final injunctive, declaratory, or other appropriate equitable relief with respect to the Class as a whole, and to the Subclass as a whole.

G. Rule 23(b)(3) Requirements.

- If the Class is not certified under Rule 23(b)(1) or (b)(2) then certification under 169. (b)(3) is appropriate because questions of law or fact common to members of the Class predominate over any questions affecting only individual members. The common issues of law or fact that predominate over any questions affecting only individual members include: (1) whether the Plan is exempt from ERISA as a church plan, and, if not, (2) whether the fiduciaries of the Plan have failed to administer and fund the Plan in accordance with ERISA; (3) whether the church plan exemption, as claimed by Dignity, violates the Establishment Clause of the First Amendment; and (4) whether Dignity has failed to comply with its obligations to fund the Plan under ERISA, the plan documents, and/or the common law.. A class action is superior to the other available methods for the fair and efficient adjudication of this controversy because:
 - A. Individual Class members do not have an interest in controlling the prosecution of these claims in individual actions rather than a class action because the equitable relief sought by any Class member will either inure to the benefit of the Plan or affect each Class member equally;
 - B. Individual Class members also do not have an interest in controlling the prosecution of these claims because the monetary relief that they could seek in any individual action is identical to the relief that is being sought on their behalf herein;
 - C. There is no other litigation begun by any other Class members concerning the issues raised in this litigation;

- D. This litigation is properly concentrated in this forum, which is where Defendant Dignity is headquartered; and
 - E. There are no difficulties managing this case as a class action.
- 170. In addition to the issues identified in the preceding paragraph that Subclass members necessarily share with other Class members, any questions of law or fact common to members of the Subclass also predominate over any questions affecting only individual members. Those issues include: (1) whether Dignity violated ERISA by improperly amending the Plan to reduce the benefits of Subclass members without notice; and (2) whether the PEP Plus formula, as in effect prior to that amendment, "backloaded" the accrual of benefits in a manner prohibited by ERISA.

VII. CAUSES OF ACTION

COUNT I

(Claim for Equitable Relief Pursuant to ERISA Section 502(a)(2) and (a)(3) Against Defendant Dignity)

- 171. Plaintiffs incorporate and re-allege by reference the allegations contained in all foregoing paragraphs herein.
- 172. ERISA section 502(a)(3), 29 U.S.C. § 1132(a)(3), authorizes a participant or beneficiary to bring a civil action to obtain "appropriate equitable relief . . . to enforce any provisions of this [title]." Pursuant to this provision, and 28 U.S.C. §§ 2201 and 2202, and Rule 57, Plaintiffs seek declaratory relief that the Dignity Plan is not a church plan within the meaning of ERISA section 3(33), 29 U.S.C. § 1002(33), and thus is subject to the provisions of Title I and Title IV of ERISA.
- 173. ERISA section 502(a)(3), 29 U.S.C. § 1132(a)(3), also authorizes a participant or beneficiary to bring a civil action"(A) to enjoin any act or practice which violates any provision of this title or the terms of the plan, or (B) to obtain other appropriate equitable relief (i) to

6

8

10

1112

13

1415

16

17

18

19

20

21

2223

24

redress such violations or (ii) to enforce any provisions of this subchapter or the terms of the plan." Pursuant to these provisions, Plaintiffs seek orders directing the Dignity Plan's sponsor and administrator to bring the Dignity Plan into compliance with ERISA.

174. ERISA section 502(a)(2), 29 U.S.C. § 1132(2), authorizes a participant or beneficiary to bring a civil action for appropriate relief under 29 U.S.C. § 1109(a), against a fiduciary "who breaches any of the responsibilities, obligations, or duties imposed upon fiduciaries" and the fiduciary "shall be personally liable to make good to such plan any losses to the plan resulting from each such breach, and to restore to such plan any profits of such fiduciary which have been made through use of assets of the plan by the fiduciary, and shall be subject to such other equitable or remedial relief as the court may deem appropriate." ERISA § 409(a), 29 U.S.C. § 1109(a). Because the operation of the Plan as a non-ERISA Plan was a breach of Defendants' fiduciary duties, Defendants breached their fiduciary duties and Plaintiffs also seek Plan-wide equitable and remedial relief under ERISA section 502(a)(2).

175. As the Dignity Plan is not a church plan within the meaning of ERISA section 3(33), 29 U.S.C. § 1002(33), and meets the definition of a pension plan under ERISA section 3(2), 29 U.S.C. § 1002(2), the Dignity Plan should be declared to be an ERISA-covered pension plan, and Defendants should be ordered to bring the Dignity Plan into compliance with ERISA, including by remedying the violations set forth below.

COUNT II

(Claim for Violation of Reporting and Disclosure Provisions Against All Defendants)

176. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.

A. Summary Plan Descriptions

At no time has the Retirement Committee or, in the alternative, Defendant Dignity, provided Plaintiffs or any member of the Class with a Summary Plan Description with respect to the Dignity Plan that meets the requirements of ERISA section 102, 29 U.S.C. § 1022, and the regulations promulgated thereunder.

178. Because the Retirement Committee or, in the alternative, Dignity, has been the Plan Administrator of the Plan at all relevant times, the Retirement Committee (or Dignity) violated ERISA section 104, 29 U.S.C. § 1024, by failing to provide Plaintiffs and members of the Class with adequate Summary Plan Descriptions.

B. **Annual Reports**

At no time has the Retirement Committee, or, in the alternative, Dignity, filed an 179. annual report with respect to the Dignity Plan with the Secretary of Labor in compliance with ERISA section 103, 29 U.S.C. § 1023, nor have they filed a Form 5500 and associated schedules and attachments which the Secretary has approved as an alternative method of compliance with ERISA section 103, 29 U.S.C. § 1023.

180. Because the Retirement Committee, or, in the alternative, Dignity, has been the Plan Administrator of the Dignity Plan at all relevant times, the Retirement Committee (or Dignity) has violated ERISA section 104(a), 29 U.S.C. § 1024(a), by failing to file annual reports with respect to the Dignity Plan with the Secretary of Labor in compliance with ERISA section 103, 29 U.S.C. § 1023, nor Form 5500s and associated schedules and attachments that the Secretary has approved as an alternate method of compliance with ERISA section 103, 29 U.S.C. § 1023.

23

4

5

6

7

9

8

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

COMPLAINT

C. **Summary Annual Reports**

181. At no time has the Retirement Committee, or, in the alternative, Dignity, furnished Plaintiffs or any member of the Class with summary annual reports with respect to the Dignity Plan in compliance with ERISA section 104(b)(3), 29 U.S.C, § 1024(b)(3), and regulations promulgated thereunder.

182. Because the Retirement Committee, or in the alternative, Dignity, has been the Plan Administrator of the Dignity Plan at all relevant times, the Retirement Committee (or Dignity) has violated ERISA section 104(b)(3), 29 U.S.C. § 1024(b)(3), by failing to furnish Plaintiffs or any member of the Class with summary annual reports with respect to the Dignity Plan in compliance with ERISA section 104(b)(3), 29 U.S.C, § 1024(b)(3), and regulations promulgated thereunder.

Notification of Failure to Meet Minimum Funding D.

- At no time has Dignity furnished Plaintiffs or any member of the Class with 183. notices of failure to meet minimum funding standards with respect to the Dignity Plan pursuant to ERISA section 101(d)(1), 29 U.S.C. § 1021(d)(1), informing them that Dignity had failed to make payments required to comply with ERISA section 302, 29 U.S.C. § 1082, with respect to the Dignity Plan.
 - 184. Defendant Dignity is the employer that maintains the Dignity Plan.
- 185. At no time has Defendant Dignity funded the Dignity Plan in accordance with ERISA section 302, 29 U.S.C. § 1082.
- 186. As the employer maintaining the Dignity Plan, Defendant Dignity has violated ERISA section 302, 29 U.S.C. § 1082, by failing to fund the Dignity Plan, is liable for its own violations of ERISA section 101(d)(1), 29 U.S.C. § 1021(d)(1), and as such may be required by

1	1
2	
3]
4	
5	
6	
7	
8	
9	,
10	1
11	1
12	•
13	
14	•
15	1
16	
17	
18	,
19	
20	
21	
22	
23	1

the Court to pay Plaintiffs and each Class member up to \$110 per day (as permitted by 29 C.F.R. \$ 2575.502c-3 (2016)) for each day that Defendant has failed to provide Plaintiffs and each Class member with the notice required by ERISA section 101(d)(1), 29 U.S.C. \$ 1021(d)(1).

E. Funding Notices

- 187. At no time has the Retirement Committee, or, in the alternative, Dignity, furnished Plaintiffs or any member of the Class with a Funding Notice with respect to the Dignity Plan pursuant to ERISA section 101(f), 29 U.S.C. § 1021(f).
- 188. Because the Retirement Committee, or, in the alternative, Dignity, has been the Plan Administrator of the Dignity Plan at all relevant times, it has violated ERISA section 101(f) by failing to provide each participant and beneficiary of the Dignity Plan with the funding notice required by ERISA section 101(f), and as such may be required by the Court to pay Plaintiffs and each Class member up to \$110 per day (as permitted by ERISA section 502(c)(1), 29 U.S.C. § 1132(c)(1), amended by 29 C.F.R. § 2575.502c-1(2016)) for each day that the Retirement Committee (or Dignity) has failed to provide Plaintiffs and each Class member with the notice required by ERISA section 101(f), 29 U.S.C. § 1021(f).

F. Pension Benefit Statements

- 189. At no time has the Retirement Committee, or in the alternative Dignity, furnished Plaintiffs or any member of the Class with a pension benefit statement with respect to the Dignity Plan pursuant to ERISA section 105(a)(1), 29 U.S.C. § 1025(a)(1).
- 190. Because the Retirement Committee, or, in the alternative, Dignity, has been the Plan Administrator of the Dignity Plan at all relevant times, it has violated ERISA section 105(a)(1) and as such may be required by the Court to pay Plaintiffs and each Class member up to \$110 per day (as permitted by ERISA section 502(c)(1), 29 U.S.C. § 1132(c)(1), amended by

29 C.F.R. § 2575.502c-1 (2016)) for each day that the Retirement Committee (or Dignity) has failed to provide Plaintiffs and each Class member with the pension benefit statements required by ERISA section 105(a)(1)(B), 29 U.S.C. § 1025(a)(1)(B).

COUNT III

(Claim for Failure to Provide Minimum Funding Against Defendant Dignity)

- 191. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.
- 192. ERISA section 302, 29 U.S.C. § 1082, establishes minimum funding standards for defined benefit plans that require employers to make minimum contributions to their plans so that each plan will have assets available to fund plan benefits if the employer maintaining the plan is unable to pay benefits out of its general assets.
- 193. Dignity was responsible for making the contributions that should have been made to the Dignity Plan pursuant to ERISA section 302, 29 U.S.C. § 1082, at a level commensurate with that which would be required under ERISA.
- 194. At all relevant times, Dignity has failed to make contributions to the Dignity Plan in satisfaction of the minimum funding standards of ERISA section 302, 29 U.S.C. § 1082.
- 195. By failing to make the required contributions to the Dignity Plan, either in whole or in partial satisfaction of the minimum funding requirements established by ERISA section 302, Defendant Dignity has violated ERISA section 302, 29 U.S.C. § 1082.

COUNT IV

(Claim for Failure to Establish the Plan Pursuant to a Written Instrument Meeting the Requirements of ERISA Section 402 Against Defendant Dignity)

196. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.

197. ERISA section 402, 29 U.S.C. § 1102, provides that every plan will be established pursuant to a written instrument which will provide among other things "for one or more named fiduciaries who jointly or severally shall have authority to control and manage the operation and administration of the plan" and will "provide a procedure for establishing and carrying out a funding policy and method constituent with the objectives of the plan and the requirements of [Title I of ERISA]." ERISA § 402, 29 U.S.C. § 1102.

198. Although the benefits provided by the Dignity Plan were described to the employees and retirees of Dignity (and/or its affiliates and subsidiaries) in various written communications, the Dignity Plan has never been established pursuant to a written instrument meeting the requirements of ERISA section 402, 29 U.S.C. § 1102.

199. As Defendant Dignity has been responsible for maintaining the Dignity Plan and has amendment power over the Dignity Plan, Defendant Dignity violated section 402 by failing to promulgate written instruments in compliance with ERISA section 402 to govern the Dignity Plan's operations and administration. ERISA § 402, 29 U.S.C. § 1102.

COUNT V

(Claim for Failure to Establish a Trust Meeting the Requirements of ERISA Section 403 Against Defendant Dignity)

200. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.

201. ERISA section 403, 29 U.S.C. § 1103, provides, subject to certain exceptions not applicable here, that "all assets of an employee benefit plan shall be held in trust by one or more trustees," that the "trustees shall be either named in the trust instrument or in the plan instrument" described in section 402(a), 29 U.S.C. § 1102(a), "or appointed by a person who is a named fiduciary." ERISA § 403(a), 29 U.S.C. § 1103(a).

21

22

- 209. ERISA section 502(a)(1)(A), 29 U.S.C. § 1132(a)(1)(A), provides that a participant may bring a civil action for the relief provided in ERISA section 502(c), 29 U.S.C. § 1132(c).
- 210. ERISA section 502(c)(3), 29 U.S.C. § 1132(c)(3), as provided in 29 C.F.R. § 2575.502c-3 (2016), provides that an employer maintaining a plan who fails to meet the notice requirement of ERISA section 101(d), 29 U.S.C. § 1021(d), with respect to any participant and beneficiary may be liable for up to \$110 per day from the date of such failure. ERISA § 502(c)(3), 29 U.S.C. § 1132(c)(3).
- 211. ERISA section 502(c)(1), 29 U.S.C. § 1132(c)(1), as provided in 29 C.F.R. § 2575.502c-3 (2016), provides that an administrator of a defined benefit pension plan who fails to meet the notice requirement of ERISA section 101(f), 29 U.S.C. § 1021(f), with respect to any participant and beneficiary may be liable for up to \$110 per day from the date of such failure.
- 212. ERISA section 502(c)(1), 29 U.S.C. § 1132(c)(1), as provided in 29 C.F.R. § 2575.502c-3 (2016), provides that an administrator of a defined benefit pension plan who fails to provide a Pension Benefit Statement at least once every three years to a participant with a nonforfeitable accrued benefit who is employed by the employer maintaining the plan at the time the statement is to be furnished as required by ERISA section 105(a), 29 U.S.C. § 1025(a), may be liable for up to \$110 per day from the date of such failure. ERISA § 502(c)(1), 29 U.S.C. §1132(c)(1).
- 213. Because Defendant Dignity, as the employer, has failed to give the notices required by ERISA section 101(d), 29 U.S.C. § 1021(d) as set forth in Count II Subpart D, Defendant Dignity is liable to Plaintiffs and each member of the Class in an amount up to

23

24

\$110 per day from the date of such failures until such time that notices are given and the statement is provided, as the Court, in its discretion, may order.

Administrator of the Dignity Plan and has failed to give the notice required by ERISA section 101(f), 29 U.S.C. § 1021(f), and the Pension Benefit Statements required by ERISA section 105(a), 29 U.S.C. § 1025(a), as set forth in Count II Subparts E & F, the Retirement Committee (or Dignity) is liable to Plaintiffs and each member of the Class in an amount up to \$110 per day from the date of such failures until such time that notices are given and the statements are provided, as the Court, in its discretion, may order.

COUNT VIII (Claim for Breach of ERISA Fiduciary Duties Against All Defendants)

- 215. Plaintiffs incorporate and reallege by reference the foregoing paragraphs as if fully set forth herein.
- 216. Plaintiffs bring this Count VIII for breach of fiduciary duty pursuant to ERISA section 502(a)(2), 29 U.S.C. § 1132(a)(2).

A. Breach of the Duty of Prudence and Loyalty

- 217. ERISA section 404(a)(1), 29 U.S.C. § 1104(a)(1), provides in pertinent part that "a fiduciary shall discharge his duties with respect to a plan solely in the interest of the participants and beneficiaries and
 - (a) for the exclusive purpose of:
 - (i) providing benefits to participants and beneficiaries; and
 - (ii) defraying reasonable expenses of administering the plan;
 - (b) with the care, skill, prudence and diligence under the circumstances then prevailing that a prudent man acting in a like capacity and familiar with such matters would use in the conduct of an enterprise of a like character and with like aims; [and]

5

7

10

g

11 12

13

14

15

16 17

18

19

20 2.1

22

23

in accordance with the documents and instruments governing the plan insofar as such documents and instruments are consistent with the provisions of this [Title I of ERISA] and [Title IV].

ERISA § 404(a)(1), 29 U.S.C. § 1104(a)(1).

- 218. As fiduciaries with respect to the Dignity Plan, Defendants had the authority to enforce each provision of ERISA alleged to have been violated in the foregoing paragraphs pursuant to ERISA section 502(a)(3), 29 U.S.C. § 1132(a)(3). Having the authority to enforce the provisions of ERISA at those respective times, ERISA section 404(a)(1)(A)-(D), 29 U.S.C. § 1104(a)(1)(A)-(D), imposed on Defendants the respective duty to enforce those provisions in the interest of the participants and beneficiaries of the Dignity Plan during the times that each was a fiduciary of the Dignity Plan.
- Defendants have never enforced any of the provisions of ERISA set forth in Counts I-V with respect to the Dignity Plan.
- 220. By failing to enforce the provisions of ERISA set forth in Counts I-V, Defendants breached the fiduciary duties that they owed to Plaintiffs and the Class.
- 221. The failure of Defendants to enforce the funding obligations owed to the Plan has resulted in a loss to the Dignity Plan equal to the foregone funding and earnings thereon, and profited Defendant Dignity by providing it the use of money owed to the Dignity Plan for its general business purposes.

Prohibited Transactions B.

222. ERISA section 406(a)(1)(B), 29 U.S.C. § 1106(a)(1)(B), prohibits a fiduciary with respect to a plan from directly or indirectly causing a plan to extend credit to a party in interest, as defined in ERISA section 3(14), 29 U.S.C. § 1002(14), if he or she knows or should know that such transaction constitutes an extension of credit to a party in interest.

5

9

11

12

13

14

15

16

17

18 19

20

21

22

223. ERISA section 406(a)(1)(D), 29 U.S.C. § 1106(a)(1)(D), prohibits a fiduciary
with respect to a plan from directly or indirectly causing a plan to use assets for the benefit of a
party in interest, if he or she knows or should know that such transaction constitutes a use of plan
assets for the benefit of a party in interest.

- 224. ERISA section 406(b)(1), 29 U.S.C. § 1106(b)(1), prohibits the use of plan assets by a fiduciary with respect to a plan in his or her own interest or for his or her own account.
- 225. As fiduciaries with respect to the Plan and, with respect to Dignity, as an employer of employees covered by the Plan, and, with respect to Defendants Vallier and Robinson as Officers of Dignity, Defendants at all relevant times were parties in interest with respect to the Dignity Plan pursuant to ERISA section 3(14)(A), (C), 29 U.S.C. § 1002(14)(A), (C).
- 226. By failing to enforce the funding obligations created by ERISA and owed to the Plan, Defendants extended credit from the Dignity Plan to Dignity in violation of ERISA section 406(a)(1)(B), 29 U.S.C. § 1106(a)(1)(B), when Defendants knew or should have known that their failure to enforce the funding obligation constituted such an extension of credit.
- 227. By failing to enforce the funding obligations created by ERISA and owed to the Dignity Plan, Defendants used Dignity Plan assets for Dignity's own benefit, when Defendants knew or should have known that their failure to enforce the funding obligations constituted such a use of Dignity Plan assets, in violation of ERISA section 406(a)(1)(D), 29 U.S.C. § 1106(a)(1)(D).
- 228. By failing to enforce the funding obligations created by ERISA and owed to the Dignity Plan, Defendants used Dignity Plan assets in Dignity's interest in violation of ERISA section 406(b)(1), 29 U.S.C. § 1106(b)(1).

229.

5

10 11

12

14

13

15

16

18

17

19

20

21

22

23

24

SECOND AMENDED CLASS ACTION

LAW OFFICES OF KELLER ROHRBACK L.L.P. 801 GARDEN STREET, SUITE 301 SANTA BARBARA, CA 93101 TELEPHONE: (805) 456-1496 FACSIMILE: (805) 456-1497

LAW OFFICES OF COHEN MILSTEIN SELLERS & TOLL. PLLC. 100 NEW YORK AVENUE, N.W. SUITE 500. WEST TOWER WASHINGTON, DC 20005 TELEPHONE: (202) 408-4600

Plan has resulted in a loss to the Dignity Plan equal to the foregone funding and earnings thereon. 230. The failure of Defendants to enforce the funding obligations owed to the Dignity

The failure of Defendants to enforce the funding obligations owed to the Dignity

Plan has profited Defendant Dignity by providing it the use of money owed to the Dignity Plan for its general business purposes.

C. **Failure to Monitor Fiduciaries**

- 231. This sub-Count alleges fiduciary breach against Defendant Dignity.
- 232. As alleged above, at all relevant times, Defendant Dignity was a named fiduciary pursuant to ERISA section 402(a)(1), 29 U.S.C. § 1102(a)(1), or a de facto fiduciary within the meaning of ERISA section 3(21)(A), 29 U.S.C. § 1002(21)(A), or both. Thus, it was bound by the duties of loyalty, exclusive purpose, and prudence.
- 233. The scope of the fiduciary responsibilities of Dignity included the responsibility to appoint, and remove, and thus, monitor the performance of other fiduciaries.
- 234. Under ERISA, a monitoring fiduciary must ensure that the monitored fiduciaries perform their fiduciary obligations, including those with respect to the investment and holding of plan assets, and must take prompt and effective action to protect the plan and participants when they are not.
- 235. The monitoring duty further requires that appointing fiduciaries have procedures in place so that they may review and evaluate, on an ongoing basis, whether the "hands-on" fiduciaries are doing an adequate job (for example, by requiring periodic reports on their work and the plan's performance, and by ensuring that they have a prudent process for obtaining the information and resources they need). In the absence of a sensible process for monitoring their

4

8

11

10

1213

14

15

16

17

18

1920

21

2223

24

appointees, the appointing fiduciaries would have no basis for prudently concluding that their appointees were faithfully and effectively performing their obligations to plan participants or for deciding whether to retain or remove them.

- 236. Furthermore, a monitoring fiduciary must provide the monitored fiduciaries with the complete and accurate information in their possession that they know or reasonably should know that the monitored fiduciaries must have in order to prudently manage the plan and the plan assets, or that may have an extreme impact on the plan and the fiduciaries' investment decisions regarding the plan.
- 237. Defendant Dignity breached its fiduciary monitoring duties by, among other things: (a) failing to appoint persons who would run the Plan as an ERISA Plan; (b) failing to ensure that the monitored fiduciaries appreciated the true extent of not running the Plan as an ERISA Plan; (c) to the extent any appointee lacked such information, failing to provide complete and accurate information to all of their appointees such that they could make sufficiently informed fiduciary decisions with respect to the Plan; and (d) failing to remove appointees whose performance was inadequate in that they continued to run the Plan as a non-ERISA Plan, and who breached their fiduciary duties under ERISA.
- 238. The failure of Defendant Dignity to enforce the funding obligations owed to the Plan has resulted in a loss to the Dignity Plan equal to the foregone funding and earnings thereon, and profited Defendant Dignity by providing it the use of money owed to the Dignity Plan for its general business purposes.

D. Co-Fiduciary Liability

239. As alleged above, all Defendants were named fiduciaries pursuant to ERISA section 402(a)(1), 29 U.S.C. § 1102(a)(1), or de facto fiduciaries within the meaning of ERISA

3

4 5

6 7

8 9

10

11 12

13

14

15 16

17

18

19

20

21 22

24

240. ERISA section 405(a), 29 U.S.C. § 1105, imposes liability on a fiduciary, in addition to any liability which he may have under any other provision, for a breach of fiduciary responsibility of another fiduciary with respect to the same plan if he knows of a breach and fails

section 3(21)(A), 29 U.S.C. § 1002(21)(A), or both. Thus, they were bound by the duties of

to remedy it, knowingly participates in a breach, or enables a breach. Defendants breached all

three provisions.

remedy those breaches.

loyalty, exclusive purpose, and prudence.

241. **Knowledge of a Breach and Failure to Remedy**. ERISA section 405(a)(3), 29 U.S.C. § 1105(3), imposes co-fiduciary liability on a fiduciary for a fiduciary breach by another fiduciary if he has knowledge of a breach by such other fiduciary, unless he makes reasonable efforts under the circumstances to remedy the breach. Each of the Defendants knew of the breaches by the other fiduciaries and made no efforts, much less reasonable ones, to

- Because Defendants knew that the Plan was not being run as an ERISA Plan, Defendants knew that the other Defendants were breaching their duties by not complying with ERISA. Yet, they failed to undertake any effort to remedy these breaches.
- 243. **Knowing Participation in a Breach**. ERISA section 405(a)(1), 29 U.S.C. § 1105(1), imposes liability on a fiduciary for a breach of fiduciary responsibility by another fiduciary with respect to the same plan if he knowingly participates in, or knowingly undertakes to conceal, an act or omission of such other fiduciary, knowing such act or omission is a breach. Dignity knowingly participated in the fiduciary breaches of the other Defendants in that it benefited from the Plan not being run as an ERISA Plan.

18

19 20

2.1

22 23

24

244. Enabling a Breach. ERISA section 405(a)(2), 29 U.S.C. § 1105(a)(2), imposes liability on a fiduciary if, by failing to comply with ERISA section 404(a)(1), 29 U.S.C. § 1104(a)(1), in the administration of his specific responsibilities which give rise to his status as a fiduciary, he has enabled another fiduciary to commit a breach.

- 245. The failure of Defendant Dignity to monitor the Retirement Committee enabled the Retirement Committee to breach its duties.
- 246. As a direct and proximate result of the breaches of fiduciary duties alleged herein, the Plan is currently underfunded, meaning that the Plan does not have sufficient assets to pay all accrued benefits it has promised to its participants and beneficiaries and is legally obligated to pay under ERISA.
- The failure of Defendants to enforce the funding obligations owed to the Plan has 247. resulted in a loss to the Dignity Plan equal to the foregone funding and earnings thereon, and profited Defendant Dignity by providing it the use of money owed to the Dignity Plan for its general business purposes.

COUNT IX

(Claim for Backloading and Failure to Provide Notice of Reduction in Benefit Accruals **Under ERISA Section 204(h) Against All Defendants)**

- 248. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.
- 249. At all times relevant to this action, ERISA section 204(b)(1) prohibited a "backloaded" formula for accrual of benefits unless the accrual of benefits meets one of three tests. ERISA § 204(b)(1), 29 U.S.C. § 1054(b)(1).
- 250. Dignity had actual knowledge, including from communications with the Dignity Plan actuaries, that the PEP Plus formula for accrual of benefits under the Dignity Plan violated ERISA.

- Even if Dignity amended the PEP Plus formula for the purpose of curing an impermissibly backloaded accrual formula, to the extent such amendment results in a reduction of benefit accruals for current employees, it does not cure any harm that was imposed by the impermissibly backloaded Pep Plus formula.
- 252. At all times relevant to this action, ERISA section 204(h), 29 U.S.C. § 1054(h), required advance notice ("204(h) Notice") to participants in a defined benefit pension plan of any amendment whose effect is to "provide for a significant reduction in the rate of future benefit accrual." ERISA § 204(h)(1), 29 U.S.C. § 1054(h)(1).
- 253. According to Treasury Regulations, the 204(h) Notice must be given at least 45 days before the effective date of any ERISA section 204(h) amendment. 26 C.F.R. § 54.4980F-1 (2009) at Q-9, A-9(a). The 204(h) Notice must be provided to each participant in the plan, and must be provided in a manner that results in actual notice to the participant, i.e., by first class mail to the last known address or by hand delivery. Id. at Q-10, A-10(a), A-13(a). The posting of a notice is not considered acceptable. *Id.* at Q-13, A-13(a).
- 254. The 204(h) Notice must: (1) be written in a manner calculated to be understood by the average plan participant; (2) apprise the applicable participant of the significance of the notice; (3) include a description of the benefit or allocation formula prior to the amendment, a description of the benefit or allocation formula under the plan as amended, and the effective date of the amendment; and (4) include sufficient information for each applicable individual to determine the approximate magnitude of the expected reduction for that individual. *Id.* at Q-11, A-11(a)(1)-(4).

23

6

8

10

1112

13

1415

16

17 18

19

2021

22

23

255. Defendant Dignity amended the Plan in April, 2014, in a manner that significantly reduced the rate of future benefit accruals for employees whose benefits had been accruing under the PEP Plus formula.

256. Defendant Dignity never provided the requisite 204(h) Notice of the drastic change in accrual of their benefits to Plaintiff Wilson and the Subclass. That failure was egregious. First, the failure to meet the notice requirements was entirely within the control of Dignity. Second, it was either (1) an intentional failure or (2) a failure, whether or not intentional, to provide most of the individuals with most of the information they are entitled to receive. *Id.* at Q-14, A-14(a)(1)-(2). The egregious nature of Dignity's failure is evidenced by the fact that Dignity negotiated the new formula in union negotiations, and allowed the union to provide notice to its members, but utterly failed to let other Plan participants know *at all*. Instead of having a 45-day period in advance of the effectiveness of the change in which to take action, the Subclass got no notice at all. No notice was prepared and timely delivered to the members of the Subclass; and Plaintiffs only stumbled upon the truth accidentally, more than a year later.

257. Defendants' failures to comply with the timing, content, and method of distribution requirements of the notice and disclosure laws violated ERISA section 204(h), 29 U.S.C. § 1054(h), and all applicable regulations.

258. As a consequence of these violations of ERISA section 204(h), 29 U.S.C. § 1054(h), and all applicable regulations, the Dignity Plan amendment that purported to change the accrual of additional pension benefits never became effective. Defendants' acts and/or omissions prejudiced or likely prejudiced Plaintiff Wilson and the Subclass because the failure to

receive adequate notice precluded their full understanding of the impact of these Plan amendments and/or prevented them from further supplementing their retirement savings.

259. Defendants' acts and/or omissions render the Dignity Plan amendments unenforceable. Pursuant to ERISA section 204(h)(6), 29 U.S.C. § 1054(h)(6), as a result of Defendants' egregious failures to provide notice, the provisions of the Dignity Plan must be applied, to the extent they are consistent with ERISA, as if the plan amendment entitled all applicable individuals to the greater of: (1) the benefits to which the participants would have been entitled without regard to such amendment; or (2) the benefits under the plan with regard to such amendment.

260. Pursuant to ERISA section 502(a)(3), 29 U.S.C. § 1132(a)(3), Plaintiffs seek equitable relief to enforce ERISA section 204(h), 29 U.S.C. § 1054(h). Specifically, Plaintiffs seek an order declaring that Defendants' failure to provide the requisite 204(h) notice was egregious. Plaintiffs further seek an order enforcing the provisions of ERISA section 204(h)(6), 29 U.S.C. § 1054(h)(6), including the requirement that the provisions of the Dignity Plan be applied as if the April, 2014 amendment entitled all applicable individuals to the greater of: (1) the benefits to which the participants would have been entitled to without regard to such amendment; or (2) the benefits under the plan with regard to such amendment. ERISA § 204(h)(6), 29 U.S.C. § 1054(h)(6).

261. Additionally, irrespective of whether Defendant's failure to provide notice was egregious, Plaintiffs are entitled to remedies under ERISA section 502, 29 U.S.C. § 1132, for Defendant's failure to provide the requisite 204(h) notice. *See* 26 C.F.R. § 54.4980F-1 (2009) at Q-14, A-14.

SECOND AMENDED CLASS ACTION COMPLAINT - 59 -

LAW OFFICES OF KELLER ROHRBACK L.L.P. 801 GARDEN STREET, SUITE 301 SANTA BARBARA, CA 93101 TELEPHONE: (805) 456-1496 FACSIMILE: (805) 456-1497 LAW OFFICES OF
COHEN MILSTEIN SELLERS & TOLL, PLLC.
1100 NEW YORK AVENUE, N.W.
SUITE 500, WEST TOWER
WASHINGTON, DC 20005
TELEPHONE: (202) 408-4600

262. Pursuant to ERISA section 502(a)(3), 29 U.S.C. § 1132(a)(3), 28 U.S.C. §§ 2201 and 2202, and Rule 57, Plaintiff Wilson seeks declaratory relief that the amendment changing or eliminating the PEP Plus accrual formula effective January 1, 2014, is void and unenforceable.

- 263. Pursuant to ERISA section 502(a)(3), 29 U.S.C. § 1132(a)(3), Plaintiff Wilson seeks an order enjoining Defendant Dignity from enforcing the amendment that purportedly changed the PEP Plus accrual formula effective January 1, 2014. She also seeks an order reforming the Dignity Plan to conform with the terms that existed prior to that ineffective amendment.
- 264. Plaintiff Wilson further seeks relief on account of Dignity's use of the backloaded PEP Plus accrual formula, in violation of ERISA section 204(b)(1), 29 U.S.C. § 1054(b)(1), such that a participants' entire accrued benefit shall be calculated under either the old Pep Plus formula or the new amended formula, whichever provides the greatest total benefit.
- 265. Under ERISA section 502(a)(3), 29 U.S.C. § 1132(a)(3), Plaintiff Wilson additionally seeks (1) surcharge for losses resulting from Dignity's breach of its duty to provide the 204(h) Notice; and (2) disgorgement of any amounts by which Dignity was unjustly enriched as a result of its decision to drastically change the accrual of future benefits without providing an adequate 204(h) Notice.

COUNT X

(Claim for Declaratory Relief that the Church Plan Exemption Violates the Establishment Clause, and Is Therefore Void and Ineffective)

- 266. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.
- 267. The church plan exemption exempts churches and conventions and associations of churches, under certain circumstances, from compliance with ERISA.

22

268. Application of the church plan exemption to hospital systems like Dignity entities that have chosen to compete with commercial businesses by entering the economic arena and trafficking in the marketplace—would effect an exemption from a neutral, generally applicable statute that is available to hospital systems with some connection to religion but not to analogous secular hospital systems.

269. An exemption from a neutral, generally applicable statute that is available exclusively to religious entities is an unconstitutional establishment of religion unless the exemption is necessary to alleviate a substantial, state-imposed burden on religious exercise or to avoid substantial government entanglement in religion. Application of the church plan exemption to hospital systems like Dignity accomplishes neither purpose.

- 270. An exemption from ERISA for hospital systems like Dignity is not required to alleviate a substantial, state-imposed burden on religious exercise. ERISA is a neutral statute that governs pension benefits. It is materially indistinguishable from the array of neutral Congressional enactments that do not significantly burden religious exercise when applied to commercial activities. Dignity maintains multiple separate ERISA-governed plans, which further evidences that ERISA creates no undue burden on any genuine religious practice of Dignity.
- 271. An exemption from ERISA for hospital systems like Dignity is not required to avoid government entanglement in religion. ERISA does not require government entanglement in religion. Although Congress enacted the church plan exemption to avoid "examination of books and records" that "might be regarded as an unjustified invasion of the confidential

22

23

relationship with regard to churches and their religious activities," this purpose has no 1 2 application to hospital systems like Dignity. Dignity is not a church and is neither run by, nor 3 financially connected to, any church. Unlike a church, Dignity has no confidential books and records to shield from government scrutiny because Dignity already purports to disclose all 4 5 material financial records and relationships when it seeks Medicare and Medicaid reimbursements and issues tax-exempt bonds. Thus, application of the exemption to hospital 6 7 systems like Dignity is not necessary to further Congress' stated purpose for enacting the church plan exemption. 8

272. Indeed, an exemption from ERISA for hospital systems like Dignity creates more government entanglement in religion than would the application of ERISA. Dignity's claim to the church plan exemption requires courts and government agencies to examine religious "convictions" of a hospital system like Dignity to determine whether they are "shared" with a church, in the absence of any actual church responsibility for the pensions. This creates entanglement between government and putative religious beliefs. ERISA compliance, on the other hand, requires zero entanglement with religion for Dignity because ERISA is a neutral statute that regulates pension protections and Dignity has no relevant confidential books, records or relationships.

273. Because it is not necessary to alleviate substantial government burden on religious exercise or to avoid government entanglement in religion, application of the church plan exemption to hospital systems like Dignity serves no purpose but to demonstrate government endorsement of religion.

22

9

10

11

12

13

15

16

17

18

19

20

21

23

24

⁴ S. Rep. No. 93-383 (1974), reprinted in 1974 U.S.C.C.A.N. 4889, 4965.

Dignity were a permissible religious accommodation, it still would run afoul of the Establishment Clause because the costs and burdens of the exemption are imposed on Dignity workers. To be constitutional, a religious accommodation must not impose burdens on non-adherents without due consideration of their interests. Dignity tells prospective employees that their choice of faith, or lack thereof, is not a factor in the recruiting and hiring of Dignity employees. Thus, as a practical matter, and by Dignity's own design, the Dignity Plan's participants include people of a vast number of divergent faiths. The church plan exemption, as claimed by Dignity, places its thousands of longtime employees' justified reliance on their pension benefits at great risk, including because the Plan is uninsured and underfunded. In addition, Dignity fails to provide the multitude of other ERISA protections designed to safeguard its employees' pensions. The church plan exemption, as claimed by Dignity, provides no consideration of the harm that it causes to Dignity's employees.

275. The church plan exemption, as applied to hospital systems like Dignity, also fails because it does not provide consideration for the harms imposed on competing hospital systems that do not claim religious affiliations. Dignity's commercial rivals face material disadvantages in their competition with Dignity because the rivals must use their current assets to fully fund, insure (through premiums to the PBGC), and administer their pension plans, as well as providing other ERISA protections. In claiming that the Dignity Plan is an exempt church plan, Dignity enjoys a material competitive advantage because it is able to divert significant cash, which otherwise would be required to fund, insure (through premiums to the PBGC), and administer the Dignity Plan, to its competitive growth strategy. The church plan exemption, as claimed by Dignity, provides no consideration of the disadvantage it creates for Dignity's competitors.

276. Plaintiffs seek a declaration by the Court that the church plan exemption, as claimed by Dignity, is unconstitutional under the Establishment Clause of the First Amendment, and is therefore void and ineffective.

COUNT XI⁵

(Alternative Claim for Breach of Contract Against Defendant Dignity)

- 277. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.
- 278. Dignity has repeatedly promised to fund the pensions of Plaintiffs and the other Class members and to pay defined pension benefits upon retirement in exchange for their continued employment.
- 279. At all relevant times, Dignity was the "sponsor" and "employer" with respect to the Dignity Plan.
- 280. In the Dignity Plan documents, including applicable plan restatements and summary plan descriptions, Dignity as the "employer" made promises (or assumed the promises of predecessor employers) to: (1) pay to Plaintiffs and other Class members, upon retirement, a defined benefit pension in amounts that increased with each year of service; and (2) make ongoing contributions to the Dignity Plan trust in an amount which is sufficient, on an actuarial basis, to fund all accrued benefits under the Dignity Plan.
- 281. The promises made or assumed by Dignity to make contributions sufficient to pay promised benefits were further implied in fact and law by the benefit promises contained in the

23

24

⁵ Counts XI through XIII state alternative claims for relief under State law if the Court determines that the Dignity Plan is a "church plan" exempt from ERISA.

Dignity Plan restatements, summary plan descriptions, and benefit statements issued to Plaintiffs and the other Class members.

- 282. The promises made in the Dignity Plan documents were clearly communicated to Plaintiffs and the other Class members, including through summary plan descriptions, benefits statements, and other Dignity Plan documents, such that Plaintiffs and the other Class members could reasonably understand that Dignity (or its predecessor in interest) had made an offer, in exchange for their continued service, to make ongoing contributions to the Dignity Plan trust sufficient to pay for their accrued pension benefits.
- 283. Plaintiffs and the other Class members accepted Dignity's offer by commencing or continuing to work after learning of Dignity's promises to pay and fund pension benefits.
- 284. Plaintiffs' and the other Class members' continued work for Dignity constituted consideration for the promises contained in the Dignity Plan documents.
 - 285. Accordingly, the Dignity Plan documents constitute enforceable contracts.
- 286. By continuing to work for Dignity, Plaintiffs and the other Class members performed their obligations under the contracts and satisfied the conditions of Dignity's duty to make sufficient contributions to fund accrued pension benefits.
- 287. Defendant Dignity breached its obligations under the contracts by failing to make contributions to the Dignity Plan trust that were sufficient to pay for all accrued pension benefits.
- 288. Defendant Dignity further breached the implied covenant of good faith and fair dealing. Defendant Dignity failed to exercise good faith in the performance of its obligation to make contributions to the Dignity Plan trust in an amount which is sufficient, on an actuarial basis, to fund all accrued benefits under the Dignity Plan.

23

22

24

- 65 -

9

12

13

14

1516

17

18

19

2021

22

23

24

289. Dignity willfully failed to perform, evaded the spirit of the bargain, and failed to act consistent with the reasonable expectations of Plaintiffs and the Class to the extent it

(a) sought to satisfy its funding obligation by making only partial contributions to the Dignity Plan trust; or (b) interpreted its funding obligation as being satisfied by its partial contributions, which as of 2017 resulted in the Dignity Plan being funded at only 75% of its accrued benefit obligations.

290. A promise to pay pension benefits—as was made in the Dignity Plan documents and repeated in benefit statements and other communications sent to Plaintiffs and the other Class members—is meaningful only if there is money in the plan trust that is sufficient, on an actuarial basis, to pay the accrued benefits. Plaintiffs believed, and a reasonable plan participant would expect, that in light of the promise to pay defined pension benefits upon retirement and the promise to make contributions sufficient to fund that promise, Dignity would have made contributions sufficient, on an actuarial basis, to fund the full amount of the accrued benefit, not 75% of that amount.

291. Defendant Dignity had an improper motive to make insufficient contributions to the Dignity Plan: Plaintiffs and the other Class members continued in their employment, relying in whole or in part on Dignity's promises, while Dignity simultaneously retained hundreds of millions of dollars for its own account that should have been contributed to the Dignity Plan.

292. Plaintiffs and the other Class members have been damaged by Defendant Dignity's breach of its obligation to make contributions to the Dignity Plan in an amount sufficient, on an actuarial basis, to fund the full amount of the accrued benefits due to Plan participants and beneficiaries.

293. Plaintiffs and the other Class members are entitled to an award of damages, to be deposited in the Dignity Plan trust, equal to the amount necessary to cure any shortfall in funding so that the Dignity Plan will be funded in an amount sufficient, on an actuarial basis, to pay all accrued benefits under the Plan as of the entry of judgment.

COUNT XII

(Alternative Claim for Unjust Enrichment Against Defendant Dignity)

- 294. Plaintiffs incorporate and re-allege by reference the foregoing paragraphs as if fully set forth herein.
- 295. Plaintiffs assert a state law claim for unjust enrichment against Defendant Dignity to the extent that the Dignity Plan did not create an enforceable contractual relationship between Dignity and Plaintiffs and the other Class members.
- 296. Plaintiffs and the other Class members conferred substantial benefits on Dignity, including their continued employment.
- 297. Dignity promised to pay and fund defined benefit pensions to Plaintiffs and the other Class members in order to recruit them and encourage them to continue working at Dignity, as previously alleged.
- 298. In reliance in whole or in part on these promises, Plaintiffs and other Class members worked for Dignity for longer periods and lower wages than they would have in the absence of the promised benefits.
- 299. Dignity benefitted from the contributions of Plaintiffs and other Class members of their time, effort, experience, training, and ideas.
- 300. Dignity directly saved hundreds of millions of dollars by not contributing those amounts to the Dignity Plan, as previously alleged.

22

301.

9

8

11

12

10

13

15

14

16

17 18

19

20

21

22

23

Dignity also avoided the cost of higher employee turnover as a result of Plaintiffs and the other Class members remaining employees of Dignity. Costs of employee turnover can include: the time of management and human resources personnel devoted to exit interviews and organizing work left behind by departing employees; severance benefits and variable unemployment insurance costs; advertising for replacement employees; the time of management devoted to reviewing applications and conducting interviews and reference checks; the time of managers and co-workers devoted to training new replacement employees; and reduced productivity of replacement employees due to inexperience.

- 302. Dignity retained these benefits to the detriment of Plaintiffs and the Class. The hundreds of millions of dollars that Dignity has retained for its own account should have been paid into the Dignity Plan trust to fund the already accrued pension benefits of Plaintiffs and the other Class members.
- 303. Dignity's failure to make sufficient contributions to the Dignity Plan trust has left the Dignity Plan severely underfunded, creating a significant risk that the Dignity Plan will be unable to pay the pension benefits to which Plaintiffs and the other Class members are entitled. This risk is further amplified by Dignity's designation of the Dignity Plan as an ERISA-exempt "church plan," which has left it uninsured by the PBGC.
- 304. Additionally, Plaintiffs and the other Class members continued working for Dignity relying in whole or in part on their reasonable expectations that Dignity would contribute that money into the Dignity Plan trust in exchange for their continued employment. By working for Dignity in reliance on this reasonable expectation, Plaintiffs and the other Class members forewent opportunities to seek alternative employment that would have paid them benefits, including retirement benefits. Plaintiffs and the other Class members can never undo those years

LAW OFFICES OF
KELLER ROHRBACK L.L.P.
801 GARDEN STREET, SUITE 301
SANTA BARBARA, CA 93101
TELEPHONE: (805) 456-1496
FACSIMILE: (805) 456-1497

LAW OFFICES OF COHEN MILSTEIN SELLERS & TOLL, PLLC. 1100 NEW YORK AVENUE, N.W. SUITE 500, WEST TOWER WASHINGTON, DC 20005 TELEPHONE: (202) 408-4600

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

8

11

10

12

13

14

15

16

18

17

19

20

22

21

23

24

314. As a fiduciary of the Dignity Plan, the Retirement Committee owed Plaintiffs and the other Class members the duty of loyalty, including the duty to act solely in the interests of Plaintiffs and the other Class members.

- 315. The Retirement Committee, which was obligated by the Dignity Plan documents to take actions in accordance with the provisions of the Plan, had a duty under the Dignity Plan documents to report to Dignity the amount and due dates of the contributions which are required to maintain the Plan as a qualified plan under the appropriate Code Sections, as set forth in the provisions of the Dignity Plan, and to provide for an annual valuation of trust assets.
- 316. The Retirement Committee, as common law trustee, had a fiduciary duty to preserve and maintain trust assets, which includes the duties to determine what property constitutes the subject matter of the trust, to use reasonable diligence to discover the location of trust property, and to use reasonable diligence to take control of trust property without unnecessary delay. If an entity obligated to make contributions to a trust retains possession of trust assets, this duty entails the duty to hold that entity to its obligation to place trust assets in trust.
- 317. The Retirement Committee possesses discretionary powers and authority necessary to carry out the provisions of the Dignity Plan.
- 318. The Retirement Committee breached its fiduciary duties by failing to use reasonable diligence to take control of trust property without unnecessary delay, including by failing to take reasonable steps to hold Dignity to its obligation to make contributions in an amount which is sufficient, on actuarial basis, to fund all accrued benefits under the Dignity Plan.

5

9

11

12

13 14

15

16

17

18

19

20

21

22

23

24

319. As a direct and proximate result of the fiduciary breaches by the Retirement Committee, the Dignity Plan trust and its beneficiaries, including Plaintiffs and the other Class members, have been deprived of contributions to which they are entitled under the terms of the Dignity Plan and the Dignity Plan trust has become severely underfunded, creating a significant risk that the Dignity Plan will be unable to pay to Plaintiffs and the other Class members the pension benefits to which they are entitled under the Dignity Plan.

- 320. Plaintiffs seek an order enforcing these fiduciary duties, and enjoining the Retirement Committee's ongoing breaches thereof, including an order directing the Retirement Committee to review actuarial reports and other relevant information regarding the funded status of the Dignity Plan and use all reasonable diligence to require Dignity to make contributions to the Dignity Plan that are sufficient, on an actuarial basis, to fund all accrued pension benefits.
- 321. The Retirement Committee is liable to restore the losses to the Dignity Plan caused by their breaches of fiduciary duties alleged in this Count. Plaintiffs further request other equitable relief as appropriate.

VIII. PRAYER FOR RELIEF

WHEREFORE, Plaintiffs pray that judgment be entered against Defendants on all claims and request that the Court award the following relief:

- A. Certifying the Class and the Subclass, under Rule 23, appointing Plaintiffs as Class Representatives, and appointing their attorneys as Class Counsel to represent the members of the Class and Subclass;
- B. Declaring that the Dignity Plan is an employee benefit plan within the meaning of ERISA section 3(2), 29 U.S.C. § 1002(2), is a defined benefit pension plan within the meaning of ERISA section 3(35), 29 U.S.C. § 1002(35), and is not a church plan within the definition of section 3(33) of ERISA, 29 U.S.C. § 1002(33);

- G. Appointing an Independent Fiduciary to hold the Dignity Plan's assets in trust, to manage and administer the Dignity Plan and its assets, and to enforce the terms of ERISA;
- H. Ordering Dignity to pay a civil money penalty of up to \$110 per day to Plaintiffs and each Class member for each day it failed to inform Plaintiffs and each Class member of its failure to properly fund the Plan;
- I. Ordering the Retirement Committee, or in the alternative Dignity, to pay a civil money penalty of up to \$110 per day to Plaintiffs and each Class member for each day it failed to provide Plaintiffs and each Class member with a funding notice;
- J. Ordering the Retirement Committee, or, in the alternative, Dignity, to pay a civil money penalty of up to \$110 per day to Plaintiffs and each Class member for each day it failed to provide a benefit statement under ERISA section 105(a)(1)(B), 29 U.S.C. § 1025(a)(1)(B);
- K. Ordering declaratory and injunctive relief as necessary and appropriate, including enjoining Defendants from further violating the duties, responsibilities, and obligations imposed on them by ERISA, with respect to the Dignity Plan;
- L. Ordering declaratory and injunctive relief that Defendants' failure to provide the requisite 204(h) notice of the April, 2014 amendment was egregious, and that the provisions of the Dignity Plan be applied as if the April, 2014 amendment entitled all applicable individuals to the greater of: (1) the benefits to which the participants would have been entitled without regard to such amendment; or (2) the benefits under the Plan with regard to such amendment. 29 U.S.C. § 1054(h)(6);
- M. Ordering declaratory and injunctive relief that the amendment changing or eliminating the PEP Plus accrual formula effective January 1, 2014, is void and unenforceable;

21

22

conform with the terms that existed prior to that ineffective amendment;

10 11

12

14

13

15

16

18

17

19

20

21

22

23

SECOND AMENDED CLASS ACTION COMPLAINT

LAW OFFICES OF KELLER ROHRBACK L.L.P. 801 GARDEN STREET, SUITE 301 SANTA BARBARA, CA 93101 TELEPHONE: (805) 456-1496 FACSIMILE: (805) 456-1497

LAW OFFICES OF COHEN MILSTEIN SELLERS & TOLL. PLLC. 100 NEW YORK AVENUE, N.W. SUITE 500. WEST TOWER WASHINGTON, DC 20005 TELEPHONE: (202) 408-4600

N. Declaring that the backloaded PEP Plus accrual formula violates ERISA, and ordering that a participants' entire accrued benefit shall be calculated under either the old PEP Plus formula or the new amended formula, whichever provides the greatest total benefit;

enjoining Defendant Dignity from enforcing the amendment; and reforming the Dignity Plan to

- O. Surcharging Defendants for losses resulting from Dignity's breach of its duty to provide the 204(h) Notice, and disgorging any amounts by which Dignity was unjustly enriched as a result of its decision to drastically change the accrual of future benefits without providing an adequate 204(h) Notice;
- P. Declaring with respect to Count X, that the church plan exemption, as claimed by Dignity, is an unconstitutional accommodation under the Establishment Clause of the First Amendment, and is therefore void and ineffective;
- Q. In the alternative to the relief requested pursuant to Counts I-X, if the Court determines that the Dignity Plan is a "church plan" exempt from ERISA, ordering Dignity to pay damages into the Dignity Plan's trust on account of Dignity's breach of its contract with Plaintiffs and the Class members, in the amount necessary to cure any shortfall in funding so that the Dignity Plan will be funded in an amount sufficient, on an actuarial basis, to pay all accrued benefits under the Dignity Plan as of the entry of judgment;
- R. In the alternative to the relief requested pursuant to Counts I-X, if the Court determines that the Dignity Plan is a "church plan" exempt from ERISA, ordering Defendant Dignity to disgorge and pay to the Dignity Plan trust all monies wrongfully obtained or retained and all revenues and profits derived by Defendant Dignity as a result of its unjust enrichment;

- S. In the alternative to the relief requested pursuant to Counts I-X, if the Court determines that the Dignity Plan is a "church plan" exempt from ERISA, ordering declaratory, injunctive, and other equitable relief as necessary and appropriate, including ordering Defendants to comply with, and enjoining Defendants from further violating, the duties, responsibilities, and obligations imposed on them by the common law and the Dignity Plan documents with respect to the Dignity Plan;
- T. In the alternative to the relief requested pursuant to Counts I-X, if the Court determines that the Dignity Plan is a "church plan" exempt from ERISA, requiring Defendants, as trustees and fiduciaries of the Dignity Plan, to make the Dignity Plan whole for any losses and disgorge any profits accumulated as a result of breaches of their fiduciary duties under the common law and the Dignity Plan documents;
- U. Awarding to Plaintiffs attorneys' fees and expenses as provided by the common fund doctrine, ERISA section 502(g), 29 U.S.C. § 1132(g) and/or other applicable doctrine;
- V. Awarding to Plaintiffs taxable costs pursuant to ERISA section 502(g), 29 U.S.C. § 1132(g), 28 U.S.C. § 1920, Fed. R. Civ. P. 54(d)(1), and other applicable law; and
- W. Awarding to Plaintiffs pre-judgment interest on any amounts awarded pursuant to law.

Dated this 27th day of September, 2018.

KELLER ROHRBACK L.L.P.

By: /s/ Christopher Graver
Ron Kilgard (pro hac vice)
Christopher Graver (pro hac vice)
3101 North Central Avenue, Suite 1400
Phoenix, AZ 85012
Tal. (602) 248,0088

Tel: (602) 248-0088 Fax: (602) 248- 2822

Email: rkilgard@kellerrohrback.com cgrayer@kellerrohrback.com

Case 3:13-cv-01450-JST Document 268 Filed 09/27/18 Page 80 of 80

1	
2	KELLER ROHRBACK L.L.P.
3	Juli E. Farris, Esq. (CA Bar No. 141716) 801 Garden Street, Suite 301 Santa Barbara, CA 93101
4	Tel: (805) 456-1496 Fax: (805) 456-1497
5	Email: jfarris@kellerrohrback.com
6	KELLER ROHRBACK L.L.P. Lynn Lincoln Sarko (<i>pro hac vice</i>)
7	Havila Unrein (pro hac vice) Matthew M. Gerend (pro hac vice)
8	1201 Third Avenue, Suite 3200 Seattle, WA 98101
9	Tel: (206) 623-1900 Fax: (206) 623-3384
10	Email: <u>lsarko@kellerrohrback.com</u> <u>hunrein@kellerrohrback.com</u>
11	mgerend@kellerrohrback.com
12	COHEN MILSTEIN SELLERS & TOLL, PLLC Karen L. Handorf (pro hac vice) Michelle C. Yen (pro heavier)
13	Michelle C. Yau (pro hac vice) 1100 New York Avenue, N.W. Suite 500, West Tower
14	Washington, D.C. 20005 Tel: (202) 408-4600
15	Fax: (202) 408-4699 Email: khandorf@cohenmilstein.com
16	myau@cohenmilstein.com
17	Attorneys for Plaintiffs
18	
19	
20	
21	
22	
23	
24	