

MINUTES OF THE

ARKANSAS STATE CLAIMS COMMISSION

February 5th & 6th, 2015

	On February 5th and 6th, 2015, the Claims Commission held hearings in the Commission’s Hearing Room in the Main Street Mall Building, 101 East Capitol Avenue, Suite 410, Little Rock, Arkansas.
Richard Mays, Co-Chair
Mica Strother, Commissioner
Jimmy Simpson, Jr., Commissioner

February 5, 2015

(14-0895-CC) Carlotta Taylor, Benny Taylor vs. ASP. This claim was filed for personal injury, pain and suffering, loss of wages and mental anguish in the amount of $10,000.00. The Claims Commission will review this matter at a later date after the Claimant has provided more documentation.

	Attorneys: Pro Se, for Claimant
		 Greg Downs, for Respondent

On February 6, 2015, the Claims Commission held hearings in the Commission’s Hearing Room in the Main Street Mall Building, 101 East Capitol Avenue, Suite 410, Little Rock, Arkansas.
Richard Mays, Co-Chair
Mica Strother, Commissioner
Jimmy Simpson, Jr., Commissioner

February 6, 2015

(15-0414-CC) Kirby Craig vs. SOA. This claim was filed for disability benefits in the amount of $10,000.00. The Claims Commission unanimously allowed this claim in the amount of $10,000.00 following an admission of liability and recommendation by the Respondent.

	Attorneys: Pro Se, for Claimant
	 Charles Lyford, for Respondent

(15-0455-CC) Thomas Baldridge vs. SOA. This claim was filed for disability benefits. The Claims Commission unanimously allowed this claim in the amount of $10,000.00 following an admission of liability and recommendation by the Respondent. Applicable state-provided educational scholarship benefits have also been awarded to Claimant’s spouse and Claimant’s three (3) dependent children.

	Attorneys: Pro Se, for Claimant
		 Charles Lyford, for Respondent

(15-0421-CC) Vicki King vs. SOA. This claim was filed for death benefits in the amount of $50,000.00. The Claims Commission unanimously allowed this claim in the amount of $50,000.00 following an admission of liability and recommendation by the Respondent.

	Attorneys: Pro Se, for Claimant
	 Charles Lyford, for Respondent

(15-0435-CC) Shelby J. Hutton vs. SOA. This claim was filed for death benefits in the amount of $200,000.00. The Claims Commission unanimously allowed this claim in the amount of $200,000.00 following an admission of liability and recommendation by the Respondent.

	Attorneys: Pro Se, for Claimant
	 Charles Lyford, for Respondent

(15-0270-CC) Charles Fry vs. AHTD. This claim was filed for personal injury in the amount of $64,000.00. After the oral presentation of a “Negotiated Settlement Agreement,” the Claims Commission unanimously allowed this claim in the amount of $41,000.00.

	Attorneys: Chad Keys, for Claimant
	 David Dawson, for Respondent

COMMISSION’S CONSIDERATION OF MOTIONS FILED SINCE PREVIOUS MEETING

(14-0759-CC) Edward Carter vs. DOC. In this claim filed for mental anguish, personal injury, pain and suffering, negligence and failure to follow procedure, the Claims Commission hereby unanimously denies and dismisses the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s December 10, 2014, order remains in effect.

(14-0798-CC) Xavier Cravenwolfe vs. DOC. In this claim filed for personal injury, pain and suffering and mental anguish, the Claims Commission hereby unanimously denies the Respondent’s “Motion for Reconsideration” for the Respondent’s failure to offer evidence that was not previously available. Therefore, the Commission’s December 10, 2014, order remains in effect.

(14-0846-CC) Gregory Holt vs. DOC. In this claim for loss of money, the Claims Commission hereby unanimously denies and dismisses the Claimant’s “Motion to Re-Urge Claimant’s Second Motion to Compel.” The Claims Commission finds that the Respondent has adequately responded to Claimant’s requests, and that the Claimant can locate further information in the prison law library. Therefore the Claimant’s “Motion to Re-Urge Claimant’s Second Motion to Compel” is hereby unanimously denied and dismissed.

(14-0934-CC) James Coston vs. DOC. In this claim filed for personal injury, negligence and failure to follow procedure, the Claims Commission hereby unanimously finds that the Respondent has adequately responded to the Claimant’s “Request for Admissions” filed December 17, 2014, “Request for Production of Documents” filed December 17, 2014, and “Request for Production of Documents” filed December 22, 2014.

(15-0037-CC) Frank Franklin vs. DOC. In this claim filed for failure to follow procedure and mental anguish, the Claims Commission hereby unanimously denies the Claimants “Motion for Reconsideration,” for Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s September 11, 2014, order remains in effect.

(15-0126-CC) Jeremy Kennedy vs. DOC. In this claim filed for failure to follow procedure, the Claims Commission hereby unanimously denies and dismisses the Claimant’s “Motion for Partial Summary Judgment” due to issues of material fact. Therefore, the Claimant’s “Motion for Partial Summary Judgment” is hereby unanimously denied and dismissed.

(15-0348-CC) Rodney McClanton vs. DOC. In this claim filed for failure to follow procedure, mental anguish, pain and suffering, the Claims Commission hereby unanimously denied and dismissed the Respondent’s “Motion to Dismiss.” Therefore, this claim will be set for hearing and parties notified accordingly.

(15-0373-CC) Kevin Linn vs. DOC. In this claim for failure to follow procedure, the Claims Commission hereby unanimously grants the Respondent’s “Motion to Dismiss” for reason number two (2) which states that the Claimant failed to state a claim for which relief could be granted. Therefore, this claim is hereby unanimously denied and dismissed.

(15-0394-CC) Johnny Nichols vs. DOC. In this claim filed for failure to follow procedure, the Claim Commission hereby unanimously denies Claimant’s “Motion to for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s January 8, 2015, order remains in effect.

(15-0468-CC) Ruth Ann Fuller vs. AHTD. In this claim filed for property damage, the Claims Commission hereby unanimously grants the Respondent’s “Motion to Dismiss,” solely for the Claimant’s failure to respond to Respondent’s “Motion to Dismiss.” Therefore, this claim is hereby unanimously denied and dismissed.

(15-0482-CC) Charles Coleman vs. UAMS. In this claim filed for personal injury, mental anguish, pain and suffering and failure to follow procedure, the Claims Commission hereby unanimously grants the Respondent’s “Motion to Dismiss.” This is a matter the Claims Commission has no jurisdiction over, as the claim itself involves doctors of UAMS. Therefore, this claim is hereby unanimously denied and dismissed.

CLAIMS ALLOWED
(SEE ATTACHED IF APPLICABLE)

CLAIMS AGENCY ORDERED TO PAY
(SEE ATTACHED IF APPLICABLE)

CLAIMS DENIED &/OR DISMISSED
(SEE ATTACHED IF APPLICABLE)

This completed all the business on the February 5th and 6th 2015, State Claims Commission dockets.

Richard Mays, Co-Chair

Mica Strother, Commissioner

[bookmark: _GoBack]Jimmy Simpson, Jr., Commissioner
