

MINUTES OF THE

ARKANSAS STATE CLAIMS COMMISSION

SEPTEMBER 13, 2012

	On September 13, 2012, the Commission held hearings in the Commission’s Hearing Room in the Main Street Mall Building, 101 East Capitol Avenue, Suite 410, Little Rock, Arkansas.

September 13th

Richard Mays, Co-Chair
Bill Lancaster, Commissioner
H.T. Moore, Commissioner

September 13th, 2012

(12-0559-CC) Louis Brown, Jr. vs. Arkansas Highway & Transportation Department. The Claims Commission unanimously continued this claim filed for personal injury and property damage in the amount of $20,236.50 until an October hearing date at the request of the Respondent.

	Attorneys: Pro se, for Claimant
	Attorneys: David Dawson, for Respondent

(12-0870-CC) William Phelan vs. State of Arkansas. In this claim filed for disability benefits in the amount of $10,000.00, the Claims Commission unanimously allowed the claim for the amount sought following an admission of liability and recommendation of payment by the Respondent. The Commission also awarded the Claimant’s spouse, Traci Phelan, and minor children, Jacob Tyler Phelan, age 17, and Callie Nicole Phelan, age 13, higher educational scholarship benefits to any state-supported institution.

Attorneys: Pro se, for Claimant
		 Jonathan Warren, for Respondent
		 Amanda Gibson, for Respondent
	

[bookmark: _GoBack](12-0658-CC, 12-0659-CC, 12-0660-CC) Cierca McDougal & Jadayja Smith (minor), Kendra Marshall, & Iesha Jones vs. Arkansas State Police. The Claims Commission unanimously dismissed these claims filed for personal injury in the amount of $22,200.00 at the request of the Claimant’s legal counsel on September 13, 2012.

Attorneys: David McLaughlin, for Claimants
	 Gregory Downs, for Respondent

(13-0161-CC) XM Satellite Radio, Inc. vs. Department of Finance & Administration. The Claims Commission unanimously allowed this claim for reissuance of an outdated warrant in the amount of $58,201.00.

CLAIMS ALLOWED
(SEE ATTACHED IF APPLICABLE)

CLAIMS AGENCY ORDERED TO PAY
(SEE ATTACHED IF APPLICABLE)

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

COMMISSION’S CONSIDERATION OF PREVIOUSLY-HEARD CLAIMS

(12-0387-CC & 12-0390-CC) Varnaria Vickers-Smith & Wilma Tatum vs. Department of Health/Child & Family Services. In these claims filed for loss of wages and heard jointly before the Claims Commission on June 14, 2012, the Commission denied and dismissed the claim for the Claimants’s failure to offer evidence of any liability on the part of the Respondent.

Attorneys:	Austin Porter, Jr., for Claimant
		Carmen Mosley-Sims, for Respondent

COMMISSION’S CONSIDERATION OF MOTIONS FILED SINCE PREVIOUS MEETING

(12-0309-CC) Cleaster Dean, et al vs. DOC. In this claim filed for breach of contract in an undetermined amount, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” for the reasons contained therein. Therefore, this claim is hereby unanimously denied and dismissed.

(12-0525-CC) Joshua Stricklin vs. DOC. In this claim filed for loss of property in the amount of $900.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” for reasons 1, 3, and 8 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(12-0626-CC) James McAlphin vs. DOC/UAMS. In this claim filed for pain and suffering in the amount of $75,000.00, the Claims Commission unanimously granted the Respondent’s “Motion for Reconsideration” for the reasons contained therein. Therefore, the Respondent does not have to respond to the Claimant’s “Motion to Compel”.

(12-0702-CC) Jeremy Kennedy vs. DOC. In this claim filed for personal injury in the amount of $6,169.51, the Claims Commission unanimously denied the Claimant’s “Motion for Partial Summary Judgment”. Therefore the Claimant’s motion is hereby unanimously denied and dismissed.

(12-0745-CC) Charles Watkins vs. DOC. In this claim filed for failure to follow procedure in the amount of $10,000.00, the Claims Commission unanimously denied the Claimant’s “Motion for Clarification”. Therefore, the Claimant’s motion is hereby unanimously denied and dismissed.

(12-0745-CC) Charles Watkins vs. DOC. In this claim filed for failure to follow procedure in the amount of $10,000.00, the Claims Commission unanimously denied the Claimant’s “Motion to Compel”. Therefore, the Claimant’s motion is hereby unanimously denied and dismissed.

(12-0746-CC) Michael Jones vs. DOC. In this claim filed for loss of property in the amount of $750.00, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s July 13, 2012, order remains in effect.

(12-0779-CC) Daniel Sanders vs. DOC. In this claim filed for personal injury in the amount of $30,000.00, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s August 10, 2012, order remains in effect.

(12-0805-CC) Frank Franklin vs. DOC. In this claim filed for failure to follow procedure in the amount of $2,500.00, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s July 13, 2012, order remains in effect.

(12-0807-CC) Jimmy Watson vs. DOC. In this claim filed for failure to follow procedure in the amount of $3,500.00, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s July 13, 2012, order remains in effect.

(12-0810-CC) Mark Smith vs. DOC. In this claim filed for personal injury in an undetermined amount, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s July 13, 2012, order remains in effect.

(12-0825-CC) Chris Laughlin vs. DOC. In this claim filed for loss of property in the amount of $28.59, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s July 12, 2012, order remains in effect.

(12-0826-CC) Joshua Stricklin vs. DOC. In this claim filed for personal injury in the amount of $10,000.00, the Claims Commission unanimously believes the Respondent has adequately responded to the Commission’s order of August 10, 2012, thus rendering the Respondent’s “Motion to Set Aside Order of August 10, 2012” moot.

(12-0854-CC) Berry Morrow vs. DOC. In this claim filed for failure to follow procedure in the amount of $5,000.00, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s July 12, 2012, order remains in effect.

(12-0874-CC) Gregory McElroy vs. DOC. In this claim filed for loss of property in the amount of $9,500.00, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for the reasons contained therein, rendering the Respondent’s “Motion to Dismiss” moot. Therefore, this claim is hereby unanimously denied and dismissed.

(12-0885-CC) Rico Benton vs. DOC. In this claim filed for loss of property in the amount of $23.06, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(12-0907-CC) James Fudge vs. DOC. In this claim filed for failure to follow procedure in an undetermined amount, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for reasons 1, 3, and 8 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(12-0922-CC) Joe Franks vs. DOC. In this claim filed for failure to follow procedure in the amount of $3,000.00, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for reasons 1, 3, and 9 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(12-0927-CC) Michael Darland vs. DOC. In this claim filed for failure to follow procedure in the amount of $150.00, the Claims Commission unanimously denied and dismissed the Respondent’s “Motion to Dismiss”. Therefore, this claim will be set for hearing and all parties notified accordingly.

(12-0928-CC) Shawn Curtis vs. DOC. In this claim filed for pain and suffering in the amount of $40,000.00, the Claims Commission unanimously denied and dismissed the Respondent’s “Motion to Dismiss”. Therefore, this claim will be set for hearing and all parties notified accordingly.

(13-0005-CC) Brandon Stringer vs. DOC. In this claim filed for failure to follow procedure in the amount of $5,000.00, the Claims Commission unanimously denied and dismissed the Respondent’s “Motion to Dismiss”. Therefore, this claim will be set for hearing and all parties notified accordingly.

(13-0006-CC) Billy Adams vs. DOC. In this claim filed for loss of property in the amount of $1,000.00, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for reasons 1-6 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0007-CC) Zackury Burrows vs. DOC. In this claim filed for failure to follow procedure in the amount of $7,500.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0008-CC) James M. Johntson vs. DOC. In this claim filed for loss of funds in the amount of $200.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0013-CC) Jeffery Elmore vs. DOC. In this claim filed for loss of property in the amount of $100.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0017-CC) Quincy Smith vs. DOC. In this claim filed for failure to follow procedure in the amount of $5,000.00, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s August 10, 2012, order remains in effect.

(13-0035-CC) Anthony Church vs. DOC. In this claim filed for other reasons in the amount of $175.00, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for reasons 1-5 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0040-CC) Trina Brown vs. DHS/DDS. In this claim filed for personal injury procedure in the amount of $500,000.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” for the reasons contained therein. Therefore, this claim is hereby unanimously denied and dismissed without prejudice.

(13-0048-CC) Jeremy Kennedy vs. DOC. In this claim filed for failure to follow procedure in the amount of $10,000.00, the Claims Commission unanimously denied the Claimant’s “Motion for Reconsideration” for the Claimant’s failure to offer evidence that was not previously available. Therefore, the Commission’s August 10, 2012, order remains in effect.

(13-0050-CC) Andrew Ross vs. DOC. In this claim filed for failure to follow procedure in the amount of $10,000.00, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for reasons 1 and 3-11 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0051-CC) Alphonso Dean vs. DOC. In this claim filed for property damage in the amount of $2,045.06, the Claims Commission unanimously denied and dismissed the Respondent’s “Motion to Dismiss”. Therefore, this claim will be set for hearing and all parties notified accordingly.

(13-0056-CC) Bruson Roberts vs. DOC. In this claim filed for personal injury in the amount of $10,000.00, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for reasons 1 and 3-8 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0061-CC) Michael St. Clair vs. DOC. In this claim filed for failure to follow procedure in the amount of $10,000.00, the Claims Commission unanimously granted the Respondent’s “Motion to Strike” for reasons 1 and 2 contained in the motion. Therefore, the motion is unanimously granted.

(13-0066-CC) Donald Robinson vs. DOC. In this claim filed for loss of property in the amount of $288.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” for the reasons contained therein. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0067-CC) George Hall vs. DOC. In this claim filed for negligence in the amount of $7,500.00, the Claims Commission unanimously granted the Respondent’s “Motion to Extend the Time to Respond”. Therefore, the Commission is allowing the Respondent until Wednesday, October 31, 2012, to respond to the Claimant’s “Motion for Additional Discovery”.

(13-0072-CC) Winston Holloway vs. DOC. In this claim filed for loss of property in the amount of $7,066.23, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” for the reasons contained therein, rendering the Claimant’s “Motion in Opposition of Respondent’s Request to Hold Case in Abeyance” moot. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0073-CC) Willie Munn vs. DOC. In this claim filed for personal injury in the amount of $100,000.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” for the reasons contained therein. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0089-CC) Howard Brooks vs. DOC. In this claim filed for loss of property in the amount of $50.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0090-CC) Blane Storey vs. DOC. In this claim filed for property damage in the amount of $3,004.53, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0093-CC) Calvin Tayborn vs. DCC. In this claim filed for personal injury in the amount of $12,500.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0094-CC) Fredrick Norris vs. DOC. In this claim filed for loss of property in the amount of $400.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” solely for the Claimant’s failure to respond. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0096-CC) Deverick Scott vs. DOC. In this claim filed for loss of property in the amount of $701.00, the Claims Commission unanimously denied the Claimant’s “Opposition Memorandum of Law” for reasons stated in Respondent’s response. Therefore, the motion is hereby unanimously denied and dismissed.

(13-0109-CC) Jeremy Kennedy vs. DOC. In this claim filed for pain and suffering in the amount of $6,000.00, the Claims Commission unanimously granted the Respondent’s “Amended Motion to Dismiss” for the reasons 1-3 and 5-18 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

(13-0112-CC) Shawn Curtis vs. DOC. In this claim filed for failure to follow procedure in the amount of $60,000.00, the Claims Commission unanimously granted the Respondent’s “Motion to Dismiss” for reasons 1-7, the first two sentences of 9, and 10-12 contained in the motion. Therefore, this claim is hereby unanimously denied and dismissed.

This completed all the business on the September 13, 2012, State Claims Commission dockets.

Richard Mays, Chair

Bill Lancaster, Commissioner

H.T. Moore, Commissioner

