CIVIL PROCEDURE ISSUES

Preclusion

  Claim / res judicata

1. same parties or privity

privity: substantial control

2. final judge. on merits

3. same claim*

* unless couldn’t bring it before

* R 42 – Dismissals 2 vol. = final on merits

  Issue

1. actually litigated

2. issue essential to judgment

3. final judgment

4. same issue

Personal Jurisdiction * can fight by collateral attack

  General – power over all

    In personum

· in hand in state

· domiciled

· consents

· consents by waiving 12b2 defense

    In Rem

· property in state, claim on prop.
1. Long arm statute?

2. Min. contacts       or       “contin. systematic”

related to claim

there for all purposes


fair play

Venue §1391 (a. diversity, b. federal question)

· where D resides

· sub. part of events in claim occur

· where D has personal IF no other options

  Removal from state to fed. - 1441 

· could have been in Fed. to begin

  Change 1404 where could have been brought
1. convenience parties
2. convenience witnesses
3. interests of justice 
· forum non-conveniens: requires more convenience proof, usually to a state ct. or foreign country only, alt. forum must be avail.
Subject Matter Jurisdiction *can fight by collateral attack

   Federal Question - 1331

· constitutional
· statute giving private cause action
   Diversity - 1332

· all D dif. all P + 75,000
   Supplemental - 1367

· “common nucleus op. fact”
· can’t destroy diversity on P’s motion
Choice of Law

· state substantive – “outcome determinitive”
· fed ct. – fed. rule if applies & constitutional
Service - 4

· best means avail.  +  chance to respond

Due Process

· notice, opportunity to respond

Defenses

before answer: 12e more definite statement

waivable – must raise all when raise one:

12b2 personal, 12b3 venue, 12b4 process,

12b5 service

any time:

12b6 failure to state claim

12b1 subject matter

12b7 failure to join indisp. party – R. 19

12(b)(6) – failure to state claim

· plain and simple statement 8a

· beyond doubt p can prove no set of facts to support claim

Amendments - 15

· justice so requires (after 20 days)

· relation back if after SOL

Joinder of Claim - 18

· all except barred by res judicata

Joinder of Party - 20

· same transaction, occcurence

· common question of law or fact

· R 42 – Sep./Consolid. Trials
Joinder Indispensible Party – 19

1. fit criteria (a) 

2. if yes, necessary, bring in if can

3. if can’t go to Provident Test + (b) – go on w/out? 

P’s interests(adequate judgement/can bring it later?


D’s interests (reduce prejudice by unique ruling

absent party interest(unfair

court’s interest

Counter Claim – D v P – 13 (about anything)

Cross Claim – D v D (must be related)

· compulsory: same trans./occur.

· permissive: other claims

Impleader 14

· liable to D all/part (contribution or contract, agent etc.)

· balance: efficiency v prejudice

Discovery 26 (scope)_

· scope: matter relevant to claim or defense

· (a) required disclosures

R 34 – Request for Documents
Right to Jury Trial – 38 / VII Amend.

1. statute establish right?

2. legislative intent – i.e. other options avail.

3. public (no jury) vs. private interest protect (jury)

4. remedies: ($=jury)(injunction=non-jury)

Summary Judgment-56

· insuff. evid. to prove one element

· no issue material fact

Judgment as a Matter of Law - 50

· all issues in favor of non-moving p.

   Directed Verdict (after case, before jury)


evidence is clear and unchallenged

   Judgment NOV (after jury)


must move before jury decides 1st

Motion for New Trial - 59

· against the weight of evidence

· mistakes

