No. 08A1096

In the Supreme Court of the United States

INDIANA STATE POLICE PENSION TRUST, ET AL.,

Applicants,

v.

CHRYSLER LLC, ET AL.,

Respondents.

SUPPLEMENTAL STATEMENT IN SUPPORT OF STAY APPLICATION

To the Honorable Ruth Bader Ginsburg, Associate Justice of the Supreme Court of the United States and Circuit Justice of the United States Court of Appeals for the Second Circuit:

The Indiana State Teachers Retirement Fund, Indiana State Police Pension Trust, and the Indiana Major Moves Construction Fund (collectively, the "Indiana Pensioners") respectfully supplement their Application for an immediate stay, filed on June 6 (the "Application"), in order to bring to the Court's attention information bearing on the Application and this Court's Order of June 8, extending the stay in this matter pending further order of Justice Ginsburg or the Court.

The Debtors (and the United States) have advanced the position throughout this case, including in its papers filed with this Court, that the section 363 Sale at issue here had to close before June 15 or Fiat would exercise its right to withdraw and the entire transaction would collapse. The courts below relied on such arguments and testimony in moving this case forward at an unprecedented pace. In responding to the news of this Court's temporary stay, Sergio Marchionne,

the CEO of Fiat, was quoted as follows:

"We would never walk away,' Marchionne said in response to a question about whether Fiat would pull out of the deal if it isn't completed by the June 15 deadline. 'Never." Rather, Marchionne said that "We should just be patient and let the system work."

See "Fiat Will 'Never' Walk Away from Chrysler, CEO Says."1

Whether or not the arguments and testimony were ever true, the Indiana Pensioners respectfully submit that the risk of termination by Fiat if the transaction does not close by June 15 no longer provides a basis for driving the timing of these proceedings.

Respectfully submitted,

/s/ Thomas M. Fisher

THOMAS E LAURIA GLENN M. KURTZ OWEN C. PELL KAREN M. ASNER WHITE & CASE LLP 1155 AVENUE OF THE AMERICAS NEW YORK, NY 10036 (212) 819-8200

WHITE & CASE LLP 200 S. BISCAYNE BOULEVARD MIAMI, FL 33131 (305) 371-2700

Counsel for Petitioners/Applicants

Dated: June 9, 2009

GREGORY F. ZOELLER Attorney General of Indiana

THOMAS M. FISHER Solicitor General (Counsel of Record)

ASHLEY E. TATMAN Deputy Attorney General Office of the Attorney General Indiana Government Center South, Fifth Floor 302 West Washington Street Indianapolis, Indiana 46204 (317) 232-6201

 $[\]label{eq:linear} \ ^{1} \underline{http://www.bloomberg.com/apps/news?pid=20601087\&sid=aS_6UyCqIJmA}.$

No. 08A1096

In the Supreme Court of the United States

In re Chrysler LLC, Debtor

INDIANA STATE POLICE PENSION TRUST, ET AL.,

Petitioners,

v.

CHRYSLER LLC, ET AL.,

Respondents.

CERTIFICATE OF SERVICE FOR SUPPLEMENTAL STATEMENT IN SUPPORT OF STAY APPLICATION

I hereby certify that on June 9, 2009, true and complete copies of the Supplemental Statement in Support of Stay Application were served upon counsel for all parties by mailing same by First-Class U.S. Mail and electronic mail, to the following:

James L. Bromley, Esq. Deborah M. Buell, Esq. Cleary Gottlieb Steen & Hamilton, LLP 1 Liberty Plaza New York, NY 10006 dbuell@cgsh.com International Union of United Automobile Aerospace and Agricultural Implement Workers of America, AFL-CIO ("UAW") Adina H. Rosenbaum, Esq. Public Citizen Litigation Group 1600 20th Street, N.W. Washington, DC 20009 arosenbaum@citizen.org azieve@citizen.org *Center for Auto Safety, Consumer Action, Consumers for Auto Reliability and Safety, National Association for Consumer Advocates* Harley E. Riedel, Esq. Stichter, Riedel, Blain & Prosser, P.A. 110 East Madison Street Tampa, FL 33602 hriedel@srbp.com *Brian Catalon, Farbod Nourian, William Lovitz,*

Peter Pantaleo, Esq. David Eisenberg, Esq. Simpson Thacher & Bartlett LLP 425 Lexington Avenue New York, New York 10017 ppantaleo@stblaw.com deisenberg@stblaw.com

Phil Abelson, Esq. Judy Liu, Esq. Martin J. Bienenstock, Esq. Dewey & LeBoeuf, LLP 1301 Avenue of the Americas New York, NY 10019 pabelson@dl.com jliu@dl.com mbienenstock@dl.com *Chrysler Financial Services Americas LLC*

Joan Pilver, Esq. Matthew F. Fitzsimmons Esq. Office of the Attorney General/CT 110 Sherman St. Hartford, CT 06105 joan.pilver@po.state.ct.us matthew.fitzsimmons@po.state.ct.us *State of Connecticut*

Michael James Edelman, Esq. Vedder Price, P.C. 1633 Broadway, 47th Floor New York, NY 10019 mjedelman@vedderprice.com Export Development Canada Glenn M. Kurtz, Esq. Thomas E. Lauria, Esq. White & Case LLP 1155 Avenue of the Americas New York, NY 10036 gkurtz@whitecase.com tlauria@whitecase.com *Indiana Pensioners*

Gregory F. Zoeller, Esq. Thomas M. Fisher, Esq. Ashley Tatman, Esq. Office of the Attorney General 302 W Washington Street, IGCS 5th Floor Indianapolis, IN 46204-3795 Tom.Fisher@atg.in.gov Ashley.Tatman@atg.in.gov *Indiana Pensioners*

Jeannette A. Vargas, Esq. David S. Jones, Esq. Tara M. La Morte, Esq. U.S. Attorney's Office, Western District of New York 86 Chambers Street New York, NY 10007 jeannette.vargas@usdoj.gov tara.lamorte2@usdoj.gov matthew.troy@usdoj.gov john.stemplewicz@usdoj.gov United States of America

Jeffrey S. Trachtman, Esq. Thomas Moers Mayer, Esq. Ken Eckstein, Esq. Kramer, Levin, Naftalis & Frankel, LLP 1177 Avenue of the Americas New York, NY 10036 jtrachtman@kramerlevin.com tmayer@kramerlevin.com keckstein@kramerlevin.com The Official Committee of Unsecured Creditors

John J. Rapisardi, Esq. Cadwalader, Wickersham & Taft LLP One World Financial Center New York, NY 10281 john.rapisardi@cwt.com Roger D. Netzer, Esq. Willkie Farr & Gallagher 787 Seventh Ave New York, NY 10019 rnetzer@willkie.com *Oppenheimer Master Loan Fund, LLC Oppenheimer Senior Floating Rate Fund*

Scott D. Miller, Esq. Andrew Dietderich, Esq. Hydee R. Feldstein, Esq. Sullivan & Cromwell, LLP 125 Broad Street New York, NY 10004 millersc@sullcrom.com dietdericha@sullcrom.com feldsteinh@sullcrom.com *Fiat S.p.A. and New CarCo Acquisition LLC*

Elena Kagan, Esq. Neil Katyal, Esq. Emily Spadoni, Esq. William M. Jay, Esq. Malcolm L. Stewart, Esq. Office of the Solicitor General 950 Pennsylvania Ave., NW Washington, D.C. 20530-0001 Emily.C.Spadoni@usdoj.gov William.m.jay@usdoj.gov Malcolm.l.stewart@usdoj.gov United States of America

Babette Ceccotti, Esq. Cohen, Weiss and Simon LLP 330 W. 42nd St. New York, NY 10036 bceccotti@cwsny.com Nancy Winkelman, Esq. Schnader Harrison Segal & Lewis LLP 140 Broadway New York, NY 10005 nwinkelman@schnader.com *The Ad Hoc Committee of Consumer Victims of Chrysler*

Elizabeth J. Cabraser Scott P. Nealey Lieff Cabraser Heimann and Bernstein, LLP 275 Battery Street, 30th Floor San Francisco, CA 94111-3339 ecabraser@lchb.com snealey@lchb.com *William Lovitz, Farbod Nourian, and Brian Catalano*

Corinne Ball, Esq. Todd R Geremia, Esq. Steven C. Bennett, Esq. Gregory M. Shumaker, Esq. Veerle Roovers, Esq. Jones Day 222 E. 41st St. New York, NY 10017 cball@jonesday.com trgeremia@JonesDay.com scbennett@jonesday.com gshumaker@jonesday.com vroovers@jonesday.com *Chrysler LLC*

Sander L. Esserman, Esq. Stutzman Bromberg Esserman & Plifka, PC 2323 Bryan Street Dallas, TX 75201 esserman@sbep-law.com *Patricia Pascale*

/s/ Thomas M. Fisher

THOMAS M. FISHER Solicitor General (Counsel of Record) Office of the Attorney General Indiana Government Center South, Fifth Floor 302 West Washington Street Indianapolis, Indiana 46204 (317) 232-6201