Fall Outline
Saturday, November 23, 2013
6:05 PM

0. Notice
informing D that action is pending
1. Standards
1. Actual notice
1. Constructive notice
1. Mulane: must be reasonably calculated to apprise parties. Is it what a person who was reasonably trying to notify the defendant do?
1. Service
actual mechanism of providing notice: summons
2. Personal service
1. Handing papers personally to D
2. Substituted service: serving at place D lives or to someone closely related
2. Steps:
1. Leave a copy of summons
1. At D's dwelling/place of abode
1. With someone of suitable age and discretion who lives there
2. Triad: Substituted service at usual place of abode acceptable, not necessarily where D "calls home."
2. Service by publication
3. Only when all other methods fail
2. Serving subsequent documents
4. Much lower standard; any normal means
2. Federal rule 4
5. Contents
0. Court
0. Parties
0. Date/time
0. Attorneys
0. Clerk signature
0. Court seal
5. Shall be signed by court clerk
5. Waiver
2. If asked directly, D must sign.
2. If D doesn't, must pay costs and fees of actual service
5. Procedure
3. Follow state law
3. Personal service
3. Substitute service - leaving at home
3. Service on agent
3. In foreign country
5. Follow country's laws
5. Personal
5. Certified mail
3. On corporation
6. Follow state laws
6. Corporate agent
5. Proof of service
4. Affidavit
0. Personal jurisdiction
authority to bring case over particular D
2. Long arm statute
0. Laundry list
0. Constitutional maximum
2. Due Process limits
1. Pennoyer v Neff: due process limits who a state may exercise power over
0. Traditional bases
0. Service in-forum; rule of presence
0. Consent
1. Express; often in a contract
1. Carnival Cruise: forum-selection clauses will be enforced if generally fair and do not violate contracts law. Confers benefit of simplicity in litigation and lower cost of fare to passengers.
1. Implied; by making a general appearance
2. A specific appearance is only to contest forum
0. Having in-state agent
2. Hess v Pawlowski: implied appointment of in-state agent is okay. [out-of-state drivers can be served on the in-state DMV, by statute]
0. Divorce
1. Domiciled residents elsewhere
1. Milliken v Meyer: State A can exercise PJ over its domiciled people, even if the person is served while in State B.
1. Minimum contacts
2. Int'l Shoe: a D conducts enough activities within a state, availing itself of state laws. Purposeful and related contacts. [Shoe co. doesn't have any presence in a state, but conducts enough activity there.]
2. Worldwide VW: reasonable expectation that goods will end up in forum state; D needs fair warning of possible PJ; purposeful direction into forum state. Can't be unilateral act of third party.
2. Specific jurisdiction
whether PJ is proper for claims related to the particular State
2. State has an interest in providing relief for actions against residents
McGee: Insurance co in TX had only one policy in CA.
2. Must purposely avail of benefits of State's laws
Hanson v Denckla: action against a trust not based in FL; only contact was owner of trust lived in FL
2. Stream of commerce
2. What is reasonable?
0. Asahi [Taiwan tire company, Japan motorcycle company, CA tort]
0. Brennan: awareness, or reasonable prediction that good will end up in forum state
0. O'Connor: purposeful direction. Intent that good end up in forum state
0. J. McIntyre v Nicastro [British recycling machine in NJ]
1. Kennedy: uses Asashi O'Connor. Intent to send good to US is not the same as intent to send to NJ
1. Breyer: intent to send good to US is intent to send good to all States
2. Business relationships
Burger King: must be balanced with fair play and substantial justice. [Concerns of runaway jurisdiction; choice of forum clause in contract.]
2. PJ for intentional torts
4. Keeton v Hustler: no need for P to have minimum contacts. If D directs business into a state, it can anticipate jurisdiction.
4. Calder v Jones: effects test of targeted, intentional tort. Activities directed into forum state. [nat'l enquirer smear story from FL to CA]
4. Pavlovich: knowledge alone that harm may happen in forum state is not enough. [DVD decryption program.]
2. General jurisdiction
whether PJ is proper for all claims against a D, no matter where they arise
3. Goodyear Dunlop Tires: general jurisdiction happens when the D's contacts with forum are so continuous and systematic as to render it "at home." Stream-of-commerce approach cannot be used for GJ. [Suing a Turkish tire co in NC over a crash in France.]
0. Perkins v Benquet: Filipino company found to be "at home" in OH because all its operations were overseen there.
0. Helicopteros: sporadic business trips to a forum are not continuous or systematic contacts.
2. In rem jurisdiction
jurisdiction over property; a case "against" a piece of property
4. Shaffer v Heitner: quasi-in-rem jurisdiction is not cool. In rem jurisdiction is subject to minimum contacts test (court's power over a thing is really power over a person's interest in thing).
2. Federal rule
5. Same PJ as the State
5. Or joined Ds
0. Subject-matter jurisdiction
3. State courts
0. Courts of general jurisdiction; may hear any claim provided PJ is satisfied
0. Except for where US court has exclusive jurisdiction (admiralty, bankruptcy, etc)
3. Federal courts
1. Constitutional allowances (article III)
0. Arising under federal law
0. Ambassadors
0. Admiralty
0. Involving the US
0. Between two States
0. Diversity
5. Citizens v citizens
5. State v other citizens
5. State v foreign states or citizens
1. Statutory mandate
1. 1331 federal question
actions arising under federal laws
0. Louisville & Nashville R.R.: the P's complaint must be based on federal law to invoke this S-MJ. Anticipating a defense citing a federal law is not enough. [R.R. defendants claims free passes invalid because of federal law.]
0. Embedded federal laws
cases arising under state law but that contain some critical federal issue
1. Questions:
0. Is it necessary to dispose of the case?
0. Is it actually in dispute
0. Is it substantial
0. Floodgate problems?
1. Contract. E.g., if a contract incorporates some federal standard and there is question of satisfaction
1. Negligence per se being claimed because of violation of some federal statute
1. State statute incorporation federal law
1. Grable & Sons: a quite-title action based on state law has federal jurisdiction because it hinges on whether the IRS satisfied a federal notice standard before seizing property. US has an interest in enforcing US tax law.
1. 1257 review of state supreme courts
1. Straight to SCOTUS, if cert granted (discretionary)
1. 1332 diversity
2. Complete diversity
no two parties on opposite sides from the same state
0. Citizenship
Based on domicile
0. Only one domicile
0. First, state of birth or naturalization
0. Then, state where person intends indefinitely to remain
0. Determined at outset of suit
0. Foreign citizens
8. Unless they are lawfully residing in the same state as opposing party
0. Corporations:
9. Place of incorporation
9. Principal place of business
1. Hertz v Friend: the nerve center definition.
0. Unincorporated entities:
10. Every state in which its members are citizens
0. Redner v Sanders: citizenship is not the same as mere residency
0. Hawkins v Master Farms: citizenship of dead person is where dead person was domiciled, not the executor
0. Amount in controversy
$75,000
13. Accepted if claim is made in good faith (St Paul v Red Cab)
0. Coventry Sewage: amount is determined by looking to circumstance at time claim is filed. If subsequent events reduce the amount, there is still jurisdiction. [Suit over sewage charges based on erroneously-read water bill.]
13. Must overcome legal certainty that claim cannot reach minimum
13. Injunctions are given a dollar value
13. Counterclaims are not subject to minimum
13. Aggregation
4. All claims by a single P against a single D may be added up.
4. Each P must independently satisfy minimum.
1. Except for common and undivided interests.
0. 1367 supplemental
Taking a state-law claim and hitching it to a federal claim already being heard in US court
14. Must be part of same case or controversy.
0. Ameriquest Mortgage: if both claims share the same elements of proof, they are of the same case/controversy. [Lender's actions violating both state and federal law.]
14. Court has discretion to dismiss if
1. State law issue is novel or complex
1. State law claim predominates federal claim
1. All the federal claims have been dismissed
1. Other compelling reasons
1. Szendrey-Ramos v First Bancorp: case involving many more state than federal claims, and the state claims were complex, of first impression, and substantially different than all other states' laws.
0. 1441, 1446, 1447 Removal
15. Claim that could have originally been brought in US court can be removed from state court by D
0. Hays v Bryan Cave: A case filed in state court under state law cannot be removed to federal court on the bases that there are defense based on federal law. Mentioning a federal issue in a contract or complaint does not determine the source of the claim itself. [Prisoner sues lawyer for malpractice for inadequate representation on a federal drug charge.]
15. Except for diversity cases where D is a citizen of forum state
15. Must be unanimous consent by all Ds
15. Generally must be within 30 days of service of state action
3. Unless case only becomes removable later in the proceedings
15. US court may remand back to state court at any time if removal turns out to be wrong
0. 1390, 1391 Venue
16. Choosing venue
0. Where D resides
0. Where D is domiciled
0. If an entity, any district with PJ
1. Unless if P, then district with principal place of business
1. In a state with multiple districts
1. Any district with enough minimum contacts
1. If none, simply the district with the most contacts
1. If D not a US resident, any district
0. Where events or property in claim are
0. If i. or ii. Impossible, then any district where D is subject to PJ
2. This is rare; usually only over something happening outside the country with diverse Ds
0. Murdoch v Rosenberg: the "D subject to PJ" venue option must only be used when all others are eliminated. When determining where "events" of the claim are, they must be substantial, but not the most substantial events.
16. Change of venue and dismissal
1. 1404 proper but inconvenient forum
case may be moved to any proper district if in the interest of justice
0. Usually decided based on benefits conferred to both sides
0. Smith v Colonial Penn: the inconvenience of one party having to drive farther from an airport is not enough. Vague statements about convenience of unknown, unnamed witnesses are also not enough.
0. Bolivia v Philip Morris: transfer warranted to another district when that district has greater experience with the subject matter, and other similar cases are already being heard there, and the original court is overburdened.
0. 1404(a) declining jurisdiction
court may, of its own volition, decline to take a case even though it has the authority to hear it. Only used where original venue was proper. D must have a pretty good reason. Used mostly in international cases.
3. The best forum to hear the case cannot accept a transfer (foreign jurisdiction)
3. It's more convenient to hear the case in other forum.
1. Access to evidence
1. Subpoena power
1. Costs
1. Court congestion
1. Local interest
1. Familiarity with law
1. Public policy concerns
3. Piper Aircraft v Reyno: the fact that US law provides more relief and the foreign law provides less relief is not a compelling reason to keep an otherwise foreign case in US court. The foreign law must eliminate all remedies for the court to consider that as a factor.
1. 1406 improper forum
If case is in improper forum, instead of dismissing, court may transfer to proper forum
0. Transferring party has high burden to argue why transfer outweighs P's choice of forum

[bookmark: _GoBack]

Trial Timeline
Saturday, April 19, 2014
11:34

· Filing
· Service
· Complaint
· Service of complaint
· 12(b) motion: failure to state claim; SMJ or PJ; improper service; etc.
· Answer
· 12(c) motion for judgment on the pleadings
· 14 days to then answer
· Discovery
· Initial disclosures
· Scheduling order
· General discovery: relevance, privilege, work product, burden, privacy
· Motion to compel
· Protective order
· Duty not to spoil
· SJ cutoff
· Trial
· P
· D's JMOL
· D
· P's JMOL
· P rebut
· Verdict
· Renewed JMOL
· Motion for new trial
· Motion to vacate
· Appeal

