

**IN THE UNITED STATES DISTRICT COURT
FOR THE NORTHERN DISTRICT OF GEORGIA
ATLANTA DIVISION**

IN RE DELTA/AIRTRAN)	
BAGGAGE FEE)	CIVIL ACTION NO.
ANTITRUST LITIGATION)	1:09-md-2089-TCB
)	ALL CASES

**DEFENDANT AIRTRAN AIRWAYS, INC.’S
MOTION FOR SUMMARY JUDGMENT**

Defendant AirTran Airways, Inc. (“AirTran”) hereby moves for summary judgment pursuant to Rule 56 of the Federal Rules of Civil Procedure, for the reasons set forth in the accompanying Memorandum of Law.

In support of this Motion, AirTran relies upon all matters of record, including, but not limited to, the following materials, which AirTran has moved, pursuant to the Court’s instructions, to be filed under seal on this date:

- (1) Statement of Undisputed Facts of Defendant AirTran Airways, Inc., and

(2) Memorandum of AirTran Airways, Inc. in Support of its
Motion for Summary Judgment and Exhibits thereto.

Respectfully,

/s/ Alden L. Atkins

Alden L. Atkins

Vincent C. van Panhuys

Kathryn B. Codd

VINSON & ELKINS L.L.P.

2200 Pennsylvania Avenue, N.W.

Suite 500 West

Washington, DC 20037

Tel: (202) 639-6500

Fax: (202) 639-6604

Roger W. Fones

Anand Viswanathan

MORRISON & FOERSTER LLP

2000 Pennsylvania Avenue, N.W.

Suite 600

Washington, DC 20006

Tel: (202) 887-1500

Fax: (202) 887-0763

Thomas W. Rhodes

GA Bar No. 602300

**SMITH, GAMBRELL & RUSSELL,
LLP**

Suite 3100, Promenade II

1230 Peachtree Street, N.E.

Atlanta, GA 30309

Tel: (404) 815-3551

Fax: (404) 685-6851

Bert W. Rein
WILEY REIN LLP
1776 K Street N.W.
Washington, DC 20006
Tel: (202) 71907080
Fax: (202) 71907049

*Attorneys for Defendant
AirTran Airways, Inc.*

August 31, 2012

CERTIFICATE OF SERVICE

I hereby certify that on August 31, 2012, I filed the foregoing DEFENDANT AIRTRAN AIRWAYS, INC.'S MOTION FOR SUMMARY JUDGMENT with the Clerk of Court and caused the same to be delivered via email to the following attorneys of record:

Interim Liaison Counsel for Plaintiffs:

David H. Flint
Jared Heald
SCHREEDER, WHEELER & FLINT
LLP
1100 Peachtree Street
Suite 800
Atlanta, GA 30309
dflint@swfllp.com
jheald@swfllp.com

Interim Co-Lead Counsel for Plaintiffs:

Daniel A. Kotchen
Daniel L. Low
KOTCHEN & LOW LLP
2300 M Street NW, Suite 800
Washington, DC 20037
dkotchen@kotchen.com
dlow@kotchen.com

*Counsel for Defendant Delta Air, Inc.
("Delta")*

Randall Lee Allen
ALSTON & BIRD
1201 West Peachtree Street
One Atlantic Center
Atlanta, GA 30309-3424
randall.allen@alston.com

James P. Denvir
BOIES SCHILLER & FLEXNER-DC
5301 Wisconsin Avenue, N.W., Suite
800
Washington, DC 20015
jdenvir@bsflp.com

/s/ Alden L. Atkins
Alden L. Atkins