

Table of Contents

CHAPTER 1

ACCEPTING A LITIGATION CLIENT

by Steven J. Schooler & Marsha M. Mansfield

- I. Scope of Chapter [§ 1.1]**
- II. Conflict-of-Interest Clearance [§ 1.2]**
 - A. In General [§ 1.3]
 - B. Ethics Rules [§ 1.4]
 - 1. In General [§ 1.5]
 - 2. Prohibited Transactions [§ 1.6]
 - 3. Current and Former Clients [§ 1.7]
 - 4. Prospective Clients [§ 1.8]
 - 5. Imputed Disqualification [§ 1.9]
 - C. Methods of Checking for Conflicts [§ 1.10]
 - D. Other Issues [§ 1.11]
 - 1. Clients Currently Represented by Other Counsel [§ 1.12]
 - 2. Other Attorneys in Firm as Witnesses [§ 1.13]
- III. Initial Client Conference [§ 1.14]**
 - A. In General [§ 1.15]
 - B. Information Gathering [§ 1.16]
 - 1. Identification of Client [§ 1.17]
 - 2. Background Information [§ 1.18]
 - 3. Facts of Case [§ 1.19]
 - a. Client's Version [§ 1.20]
 - b. Identification of Adverse Parties [§ 1.21]
 - 4. Client's Needs and Expectations [§ 1.22]
 - C. Advice to Prospective Client [§ 1.23]
 - 1. In General [§ 1.24]
 - 2. Confidentiality [§ 1.25]
 - 3. Preservation of Evidence [§ 1.26]
 - 4. Statutes of Limitation [§ 1.27]
 - 5. Fee Agreement [§ 1.28]
 - 6. Litigation Process [§ 1.29]
 - D. Decision, Investigation, and Follow-Up [§ 1.30]

- E. Notice to Insurers and Governments; Subrogated Parties [§ 1.31]

IV. Notice to Client Not Accepted [§ 1.32]

- A. In General [§ 1.33]
- B. Statutes of Limitation [§ 1.34]

V. Fee Agreements [§ 1.35]

- A. In General [§ 1.36]
 - 1. Types of Arrangements [§ 1.37]
 - 2. When Written Agreement Required [§ 1.38]
 - 3. Form of Agreement [§ 1.39]
 - 4. Reasonableness of Fees [§ 1.40]
- B. Types of Fees [§ 1.41]
 - 1. Fixed or Flat Fee [§ 1.42]
 - 2. Retainers [§ 1.43]
 - 3. Hourly Fees [§ 1.44]
 - 4. Contingent Fees [§ 1.45]
 - a. In General [§ 1.46]
 - b. Limitations [§ 1.47]
 - 5. Special Agreements [§ 1.48]
- C. Allocation of Attorney Fee Awards [§ 1.49]
- D. Security for Fees and Attorney's Liens [§ 1.50]
- E. Delinquency Charges [§ 1.51]
- F. Advances on Costs and Expenses [§ 1.52]
- G. Reimbursement for Attorney's Advance Disbursements [§ 1.53]

VI. Fee Recovery Opportunities [§ 1.54]

- A. In General [§ 1.55]
- B. Recovery Pursuant to Statute or Contract [§ 1.56]
- C. Determination of Amount Awarded [§ 1.57]
- D. Actual Expenses as Part of Fee Award [§ 1.58]
- E. Procedure for Award of Attorney Fees [§ 1.59]

VII. Fee-Splitting and Referral Fees [§ 1.60]

- A. In General [§ 1.61]
- B. Ethics Rules [§ 1.62]
- C. Services Rendered [§ 1.63]
 - 1. In General [§ 1.64]
 - 2. Referral of Cases [§ 1.65]
- D. Reasonableness of Fees [§ 1.66]

VIII. Client Trust Accounts [§ 1.67]

IX. Substitution of Counsel [§ 1.68]

- A. Client’s Right [§ 1.69]
- B. Procedure [§ 1.70]
 - 1. In General [§ 1.71]
 - 2. Before Commencement of Litigation [§ 1.72]
 - 3. After Commencement of Litigation [§ 1.73]
- C. Resolution of Fee Disputes [§ 1.74]

X. Frivolous Claims and Defenses [§ 1.75]

- A. In General [§ 1.76]
- B. Requirements [§ 1.77]
- C. Federal Interpretation of Fed. R. Civ. P. 11 [§ 1.78]
- D. Standard for Imposition of Sanctions, Generally [§ 1.79]
- E. Objective Standard for Imposition of Sanctions [§ 1.80]
- F. Subjective Standard for Imposition of Sanctions [§ 1.81]
- G. Amount of Fee Award as Sanctions [§ 1.82]

CHAPTER 2

**VENUE, STATUTES OF LIMITATION,
AND OTHER INITIAL CONSIDERATIONS**

by Carly Gerads & Pahoua Thao

I. Scope of Chapter [§ 2.1]

II. Whom to Sue: Parties [§ 2.2]

- A. Preliminary Considerations [§ 2.3]
- B. Individuals [§ 2.4]
 - 1. In General [§ 2.5]
 - 2. Marital Property Considerations [§ 2.6]
 - 3. Minors and Mentally Incompetent Persons [§ 2.7]
 - a. In General [§ 2.8]
 - b. Service on Persons Under Disability [§ 2.9]
 - 4. Deceased Persons [§ 2.10]
 - a. In General [§ 2.11]
 - b. Failure to Substitute New Party [§ 2.12]
- C. Business and Nonprofit Entities [§ 2.13]
 - 1. Corporations [§ 2.14]

- 2. Partners and Partnerships [§ 2.15]
- 3. Unincorporated Associations [§ 2.16]
- 4. Limited Liability Companies and Limited Liability Partnerships [§ 2.17]
- D. Governmental Units and Officials [§ 2.18]
 - 1. In General [§ 2.19]
 - 2. The State [§ 2.20]
 - a. Sovereign Immunity [§ 2.21]
 - b. Wisconsin Claims Board Procedure [§ 2.22]
 - c. Enforceability of Arbitration Clauses in State Contracts [§ 2.23]
 - 3. State Officers or Employees [§ 2.24]
 - a. Sovereign Versus Governmental Immunity [§ 2.25]
 - b. Notice Requirements [§ 2.26]
 - (1) Introduction [§ 2.27]
 - (2) Who Triggers the Notice Requirement [§ 2.28]
 - (3) What a Notice Must Contain [§ 2.29]
 - (4) How Notice is Provided [§ 2.30]
 - (5) What Time Limits Apply to the Notice [§ 2.31]
 - c. Damages Limitations [§ 2.32]
 - 4. Municipalities and Other Governmental Bodies [§ 2.33]
 - a. In General [§ 2.34]
 - b. Immunity Considerations [§ 2.35]
 - (1) In General [§ 2.36]
 - (2) Who Can Claim Governmental Immunity [§ 2.37]
 - (3) When Does Immunity Apply [§ 2.38]
 - c. Notice Requirements [§ 2.39]
 - d. Claim Procedure [§ 2.40]
 - e. Damages Limitations [§ 2.41]
- E. Health-Care Providers [§ 2.42]
 - 1. Exclusive Procedure Under Wis. Stat. Ch. 655 [§ 2.43]
 - 2. Limitation on Damages and Attorney Fees [§ 2.44]
 - a. Damages [§ 2.45]
 - b. Attorney Fees [§ 2.46]

III. Where to Sue: Venue [§ 2.47]

- A. In General [§ 2.48]
- B. Venue Distinguished from Jurisdiction [§ 2.49]
- C. Selection of Venue: Strategic Considerations [§ 2.50]
- D. General Venue Statute [§ 2.51]
 - 1. In General [§ 2.52]
 - 2. County Where Claim Arose [§ 2.53]
 - 3. County Where Real or Tangible Personal Property Is Situated [§ 2.54]
 - 4. County Where Defendant Resides or Does Substantial Business [§ 2.55]
 - 5. Any County Selected by Plaintiff [§ 2.56]
- E. Special Venue Statutes [§ 2.57]
- F. Change of Venue [§ 2.58]
 - 1. In General [§ 2.59]
 - 2. When Venue Is Improper [§ 2.60]
 - 3. When Venue Is Proper [§ 2.61]

IV. When to Sue: Statutes of Limitation [§ 2.62]

- A. In General [§ 2.63]
- B. Determining the Applicable Statutory Period [§ 2.64]
 - 1. Nature of the Cause of Action [§ 2.65]
 - 2. Applicability of Foreign Statutes of Limitation [§ 2.66]
 - 3. Applicable Limitation Period [§ 2.67]
- C. Determining Beginning of Period [§ 2.68]
 - 1. In General [§ 2.69]
 - 2. Medical-Malpractice Actions [§ 2.70]
 - 3. "... From the Time That the Cause of Action Accrues..." [§ 2.71]
 - a. Torts [§ 2.72]
 - b. Contracts [§ 2.73]
- D. Determining Whether Period Is Tolloed or Extended [§ 2.74]
 - 1. In General [§ 2.75]
 - 2. Commencement of Action [§ 2.76]
 - a. In General [§ 2.77]
 - b. Effect of Defective Service [§ 2.78]
 - c. Ability to Amend Pleadings [§ 2.79]
 - 3. Commencement of Action in Non-Wisconsin Forum [§ 2.80]

4. Plaintiff's Conduct or Status [§ 2.81]
 - a. Plaintiff Receives Advance Payment of Damages [§ 2.82]
 - b. No Proper Plaintiff Exists When Cause of Action Accrues [§ 2.83]
 - c. Plaintiff Dies After Cause of Action Accrued [§ 2.84]
 - d. Plaintiff Is Under Disability [§ 2.85]
 - e. Plaintiff Is Alien Subject or Citizen of Country at War with United States [§ 2.86]
 - f. Plaintiff Is in Military Service [§ 2.87]
 - g. Plaintiff Is Subject to Marital Property Agreement [§ 2.88]
5. Defendant's Conduct or Status [§ 2.89]
 - a. Defendant Gives False Information to Process Server [§ 2.90]
 - b. Defendant Is Out of State [§ 2.91]
 - c. Defendant Dies After Cause of Action Accrues [§ 2.92]
 - d. Defendant Is Alien Subject or Citizen of Country at War with United States [§ 2.93]
 - e. Defendant Is in Military Service [§ 2.94]
 - f. Defendant Subject to Marital Property Agreement [§ 2.95]
 - g. Defendant Is Time-Share Developer [§ 2.96]
 - h. Defendant's Express Warranty or Guarantee [§ 2.97]
 - i. Defendant Engages in Fraudulent Concealment [§ 2.98]
6. Conduct of the Courts [§ 2.99]

V. Whether to Sue: Justiciability and Establishment of Private Right of Action [§ 2.100]

- A. Standing to Sue [§ 2.101]
- B. Ripeness [§ 2.102]
- C. Justiciability [§ 2.103]
- D. Mootness [§ 2.104]
- E. Establishment of a Private Right of Action [§ 2.105]

VI. Required Notice in Actions Affecting Real Property: Lis Pendens [§ 2.106]

- A. In General [§ 2.107]

1. Definition and Purpose [§ 2.108]
2. Common-Law Rule and Statutory Notice [§ 2.109]
3. When Required [§ 2.110]
- B. Effect of Lis Pendens [§ 2.111]
- C. Actions in Which Lis Pendens May Apply [§ 2.112]
 1. Mortgage Foreclosure Actions [§ 2.113]
 2. Eminent Domain Proceedings [§ 2.114]
 3. Construction Lien Actions [§ 2.115]
 4. Divorce Actions [§ 2.116]
 5. Nuisance Abatement Actions [§ 2.117]
 6. Actions Relating to Tax Certificates [§ 2.118]
 7. Guardianship Proceedings [§ 2.119]
 8. Actions for Specific Performance of Contract for Purchase [§ 2.120]
 9. Miscellaneous Actions [§ 2.121]
- D. Liability for Slander of Title [§ 2.122]
- E. Procedure for Commencing Lis Pendens [§ 2.123]
 1. Checklist [§ 2.124]
 2. Notice [§ 2.125]
 3. Recording; Proof of Recording [§ 2.126]
- F. Duration of Lis Pendens [§ 2.127]
- G. Discharge of Lis Pendens [§ 2.128]
 1. In General [§ 2.129]
 2. Checklist [§ 2.130]

VII. Required Notice in Actions Affecting Validity of State Statutes [§ 2.131]

VIII. Appendices [§ 2.132]

- A. Appendix 2A: Special Venue Statutes [§ 2.133]
- B. Appendix 2B: Statutes Imposing Time Restrictions on Claims (Outside Wis. Stat. Ch. 893) [§ 2.134]
- C. Appendix 2C: Statutes Tolling or Extending Limitation Periods [§ 2.135]

**CHAPTER 3
JURISDICTION**

by Norman D. Farnam & John J. Laubmeier

I. Scope of Chapter [§ 3.1]

II. Introduction [§ 3.2]

- A. Jurisdiction in General [§ 3.3]
- B. Jurisdictional Alternatives [§ 3.4]
- C. Jurisdiction Distinguished from Venue [§ 3.5]
- D. Preliminary Strategic Considerations [§ 3.6]
 - 1. In General [§ 3.7]
 - 2. Checklist [§ 3.8]

III. Subject-Matter Jurisdiction [§ 3.9]

- A. Definition [§ 3.10]
- B. Wisconsin Subject-Matter Jurisdiction [§ 3.11]
 - 1. Legal Bases [§ 3.12]
 - a. Constitutional Bases [§ 3.13]
 - b. Statutory Bases [§ 3.14]
 - 2. Limits on Circuit Court Jurisdiction [§ 3.15]
 - a. In General [§ 3.16]
 - b. Small Claims Court [§ 3.17]
 - c. Municipal Court [§ 3.18]
 - d. Administrative Remedies [§ 3.19]
 - e. Time Limits [§ 3.20]
 - 3. Challenges to a Court’s Competency to Exercise Subject-Matter Jurisdiction [§ 3.21]
 - a. In General [§ 3.22]
 - b. Subject-Matter Jurisdiction Versus Competency [§ 3.23]
 - c. When Challenge Must Be Raised; Waiver [§ 3.24]
 - (1) In General [§ 3.25]
 - (2) Counsel’s Ethical Duty [§ 3.26]
 - (3) Statutory Requirements [§ 3.27]
 - (4) Collateral Challenge; Issue and Claim Preclusion [§ 3.28]
- C. Federal Subject-Matter Jurisdiction [§ 3.29]
 - 1. In General [§ 3.30]
 - 2. Legal Bases [§ 3.31]
 - a. Constitutional Basis [§ 3.32]
 - b. Statutory Bases [§ 3.33]
 - 3. Federal-Question Jurisdiction [§ 3.34]
 - a. Statutory Basis [§ 3.35]
 - b. Tests for Federal-Question Jurisdiction [§ 3.36]
 - c. Types of Federal-Question Cases [§ 3.37]

- 4. Diversity Jurisdiction [§ 3.38]
 - a. Statutory Basis [§ 3.39]
 - b. Complete Diversity Requirement [§ 3.40]
 - c. How Citizenship Is Determined [§ 3.41]
 - (1) Individuals [§ 3.42]
 - (2) Corporations and Other Entities [§ 3.43]
 - d. When Citizenship Is Determined [§ 3.44]
 - e. Jurisdictional Amount Requirement [§ 3.45]
 - D. Indian-Tribe Jurisdiction [§ 3.46]
 - E. Relationship Between State and Federal Subject-Matter Jurisdiction [§ 3.47]
 - 1. State General Jurisdiction Compared to Federal Limited Jurisdiction [§ 3.48]
 - 2. Areas of Exclusive Federal Jurisdiction [§ 3.49]
 - 3. Federal Supplemental Jurisdiction [§ 3.50]
 - 4. Concurrent Jurisdiction [§ 3.51]
 - a. Concurrent Federal and State Jurisdiction [§ 3.52]
 - b. Types of Concurrent Jurisdiction Cases [§ 3.53]
 - 5. Removal of State Actions to Federal District Courts [§ 3.54]
- IV. Personal Jurisdiction [§ 3.55]**
- A. In General [§ 3.56]
 - B. Determination of Whether a Court Has Personal Jurisdiction [§ 3.57]
 - 1. Federal Courts [§ 3.58]
 - 2. Wisconsin Courts [§ 3.59]
 - C. The Long-Arm Statute [§ 3.60]
 - 1. In General [§ 3.61]
 - 2. The Long-Arm Statute – General Jurisdiction [§ 3.62]
 - a. In General [§ 3.63]
 - b. Physical Presence Within State [§ 3.64]
 - c. Wisconsin Domicile [§ 3.65]
 - d. Domestic Corporation or Limited Liability Company [§ 3.66]
 - e. Substantial Activities Within State [§ 3.67]
 - 3. The Long-Arm Statute – Special Jurisdiction Statutes [§ 3.68]

- 4. The Long-Arm Statute – Specific Jurisdiction [§ 3.69]
 - a. In General [§ 3.70]
 - b. Local Act or Omission [§ 3.71]
 - (1) Excerpt [§ 3.72]
 - (2) Analysis [§ 3.73]
 - c. Local Injury; Foreign Act or Omission [§ 3.74]
 - (1) Excerpt [§ 3.75]
 - (2) Analysis [§ 3.76]
 - d. Local Services, Goods, or Contracts [§ 3.77]
 - (1) Excerpt [§ 3.78]
 - (2) Analysis [§ 3.79]
 - e. Local Property [§ 3.80]
 - (1) Excerpt [§ 3.81]
 - (2) Analysis [§ 3.82]
 - f. Deficiency Judgments in Foreclosure Sales [§ 3.83]
 - (1) Excerpt [§ 3.84]
 - (2) Analysis [§ 3.85]
 - g. Officers and Directors [§ 3.86]
 - (1) Excerpt [§ 3.87]
 - (2) Analysis [§ 3.88]
 - h. Taxes or Assessments [§ 3.89]
 - i. Insurance or Insurers [§ 3.90]
 - j. Certain Marital Actions [§ 3.91]
 - (1) Excerpt [§ 3.92]
 - (2) Analysis [§ 3.93]
 - k. Certain Restraining Orders or Injunctions [§ 3.94]
 - (1) Excerpt [§ 3.95]
 - (2) Analysis [§ 3.96]
 - l. Personal Representatives [§ 3.97]
 - (1) Excerpt [§ 3.98]
 - (2) Analysis [§ 3.99]
 - m. Joinder of Claims [§ 3.100]
- D. Due Process [§ 3.101]
 - 1. In General [§ 3.102]
 - 2. Minimum Contacts [§ 3.103]
 - 3. Fair Play and Substantial Justice [§ 3.104]
 - 4. “Status” Exception to Minimum Contacts Analysis [§ 3.105]

- E. Common Jurisdictional Issues [§ 3.106]
 - 1. In General [§ 3.107]
 - 2. Transient Nonresident Defendants [§ 3.108]
 - 3. Foreign Parent and Domestic Subsidiary Corporations – Imputing Jurisdiction [§ 3.109]
 - a. In General [§ 3.110]
 - b. Specific Jurisdiction [§ 3.111]
 - c. General Jurisdiction [§ 3.112]
 - 4. Internet Contacts [§ 3.113]
 - F. Consent to Personal Jurisdiction [§ 3.114]
 - 1. Consent by Individuals and Corporations by Filing Complaint [§ 3.115]
 - 2. Consent by Individuals and Corporations Through Contract [§ 3.116]
 - 3. Sovereign Immunity from Suit [§ 3.117]
 - G. Waiver of Defense of Lack of Personal Jurisdiction [§ 3.118]
 - H. Concurrent Personal Jurisdiction [§ 3.119]
 - I. Challenges to Personal Jurisdiction: Procedural Considerations [§ 3.120]
 - 1. In General [§ 3.121]
 - 2. Direct Challenges [§ 3.122]
 - 3. Collateral Challenges [§ 3.123]
- V. In Rem and Quasi in Rem Jurisdiction [§ 3.124]**
- A. In General [§ 3.125]
 - B. In Rem Jurisdiction [§ 3.126]
 - C. Quasi in Rem Jurisdiction [§ 3.127]
 - 1. In General [§ 3.128]
 - 2. Garnishment and Attachment [§ 3.129]
 - D. Minimum Contacts Requirement [§ 3.130]
 - E. Strategic Considerations [§ 3.131]
 - 1. Plaintiff [§ 3.132]
 - 2. Defendant [§ 3.133]

CHAPTER 4
JOINDER OF PARTIES AND CLAIMS
by Aaron R. Wegrzyn

I. Scope of Chapter [§ 4.1]

II. Joinder of Claims and Remedies [§ 4.2]

- A. Joinder of Claims [§ 4.3]
- B. Joinder of Remedies [§ 4.4]
- C. Counterclaims [§ 4.5]
- D. Cross-Claims [§ 4.6]

III. Joinder of Parties [§ 4.7]

- A. Real Party in Interest [§ 4.8]
 - 1. In General [§ 4.9]
 - 2. Representatives [§ 4.10]
 - 3. Procedure for Challenge [§ 4.11]
- B. Mandatory Joinder of Parties [§ 4.12]
 - 1. In General [§ 4.13]
 - 2. Persons to Be Joined If Feasible [§ 4.14]
 - 3. Claims Arising by Subrogation, Derivation, and Assignment [§ 4.15]
 - a. Joinder of Related Claims [§ 4.16]
 - b. Options After Joinder [§ 4.17]
 - c. Scheduling Order [§ 4.18]
 - 4. Determination by Court Whenever Joinder Not Feasible [§ 4.19]
 - 5. Pleading Reasons for Nonjoinder [§ 4.20]
 - 6. Exception of Class Actions [§ 4.21]
- C. Permissive Joinder of Parties [§ 4.22]
 - 1. In General [§ 4.23]
 - a. Introduction [§ 4.24]
 - b. Several and Alternative Joinder [§ 4.25]
 - c. Same Transaction or Occurrence [§ 4.26]
 - d. Common Questions of Law or Fact [§ 4.27]
 - e. Relationship to Joinder of Claims [§ 4.28]
 - f. Counterclaims and Cross-Claims [§ 4.29]
 - 2. Negligence Actions: Insurers [§ 4.30]
 - 3. Actions Affecting Marital Property [§ 4.31]
 - a. In General [§ 4.32]
 - b. Actions to Satisfy Spousal Obligations [§ 4.33]
 - 4. Separate Trials [§ 4.34]
- D. Misjoinder and Nonjoinder of Parties [§ 4.35]

IV. Third-Party Practice (Impleader) [§ 4.36]

- A. In General [§ 4.37]
- B. Use [§ 4.38]
 - 1. By Defendant [§ 4.39]
 - 2. By Plaintiff [§ 4.40]

- C. Procedure [§ 4.41]
 - 1. Pleading Third-Party Actions [§ 4.42]
 - 2. Defenses and Claims [§ 4.43]
 - a. By Third-Party Defendant [§ 4.44]
 - b. By Original Plaintiff [§ 4.45]
- D. Court’s Discretion to Decide Motion [§ 4.46]

- V. Interpleader [§ 4.47]**
 - A. In General [§ 4.48]
 - B. Purpose and Use [§ 4.49]
 - C. Requirements [§ 4.50]
 - D. Procedure [§ 4.51]
 - 1. Overview [§ 4.52]
 - 2. Complaint and Answer [§ 4.53]
 - 3. Counterclaim or Cross-Claim [§ 4.54]
 - 4. Attorney Fees and Costs [§ 4.55]

- VI. Intervention [§ 4.56]**
 - A. In General [§ 4.57]
 - B. Intervention of Right [§ 4.58]
 - 1. In General [§ 4.59]
 - 2. Proposed Intervenor’s Interest in Action [§ 4.60]
 - 3. Action’s Effect on Proposed Intervenor [§ 4.61]
 - 4. Adequacy of Representation [§ 4.62]
 - C. Permissive Intervention [§ 4.63]
 - D. Special Intervention Statutes [§ 4.64]
 - E. Procedure [§ 4.65]
 - 1. Motion to Intervene [§ 4.66]
 - 2. When Motion Must Be Brought [§ 4.67]
 - F. Status of Intervenor [§ 4.68]

- VII. Substitution of Parties [§ 4.69]**
 - A. In General [§ 4.70]
 - B. Death of Party [§ 4.71]
 - 1. Timing of Death [§ 4.72]
 - a. During Pendency of Action [§ 4.73]
 - b. After Verdict or Findings [§ 4.74]
 - 2. Suggestion of Death on Record [§ 4.75]
 - 3. Motion for Substitution [§ 4.76]
 - C. Incompetency of Party [§ 4.77]
 - D. Transfer of Interest by Party [§ 4.78]
 - E. Public Officer’s Death or Separation from Office [§ 4.79]

VIII. Class Actions [§ 4.80]

- A. In General [§ 4.81]
- B. Class Action Prerequisites [§ 4.82]
 - 1. In General [§ 4.83]
 - 2. Class Action Requirements Under Old Wis. Stat. § 803.08 [§ 4.84]
 - a. In General [§ 4.85]
 - b. Common Interest [§ 4.86]
 - c. Adequate Representation [§ 4.87]
 - d. Impracticability of Joinder [§ 4.88]
 - 3. Class Action Requirements Under New Wis. Stat. § 803.08 [§ 4.89]
 - a. In General [§ 4.90]
 - b. New Wis. Stat. § 803.08(1)—Requirements for Any Class Action [§ 4.91]
 - (1) In General [§ 4.92]
 - (2) Numerosity [§ 4.93]
 - (3) Commonality [§ 4.94]
 - (4) Typicality [§ 4.95]
 - (5) Adequacy [§ 4.96]
 - c. New Wis. Stat. § 803.08(2)—Permitted Types of Classes [§ 4.97]
 - (1) In General [§ 4.98]
 - (2) New Wis. Stat. § 803.08(2)(a)1. Class—Risk that Separate Actions Will Lead to Incompatible Standards of Conduct [§ 4.99]
 - (3) New Wis. Stat. § 803.08(2)(a)2. Class—Limited Fund Classes [§ 4.100]
 - (4) New Wis. Stat. § 803.08(2)(b) Class—Injunctive Relief Classes [§ 4.101]
 - (5) New Wis. Stat. § 803.08(2)(c) Class—Money Damages Classes [§ 4.102]
 - (6) New Wis. Stat. § 803.08(6)—Issue Certification [§ 4.103]
- C. Class Action Procedures [§ 4.104]
 - 1. In General [§ 4.105]
 - 2. Discovery Relating to Class Issues [§ 4.106]
 - 3. Class Certification [§ 4.107]
 - a. Motion for Class Certification [§ 4.108]
 - b. Court’s Determination [§ 4.109]
 - c. Notice to Class Members [§ 4.110]

- d. Right to Opt Out of Class [§ 4.111]
- e. Interlocutory Appeals [§ 4.112]
- D. Court Approval of Settlement or Compromise [§ 4.113]
- E. Effect of Judgment [§ 4.114]
- F. Attorney Fees [§ 4.115]

IX. Class Actions for Violation of Consumer Rights [§ 4.116]

CHAPTER 5

PLEADINGS

by Clayton P. Kawski

I. Scope of Chapter [§ 5.1]

II. Introduction [§ 5.2]

- A. Types of Pleadings [§ 5.3]
 - 1. Complaints [§ 5.4]
 - 2. Answers [§ 5.5]
 - 3. Counterclaims and Cross-Claims [§ 5.6]
 - 4. Responses to Counterclaims and Cross-Claims [§ 5.7]
 - 5. Third-Party Complaints and Answers to Third-Party Complaints [§ 5.8]
 - 6. Other Pleadings [§ 5.9]
- B. Motions Distinguished from Pleadings [§ 5.10]
- C. Amendments and Supplemental Pleadings [§ 5.11]
- D. General Rules of Pleading [§ 5.12]
 - 1. Pleadings to Be Simple, Concise, and Direct [§ 5.13]
 - 2. Inconsistent or Alternative Pleadings Allowed [§ 5.14]
 - 3. Pleadings to Be Construed So As to Do Substantial Justice [§ 5.15]
- E. Basic Elements of Pleadings [§ 5.16]
 - 1. Caption [§ 5.17]
 - a. In General [§ 5.18]
 - b. Classification Type and Code Number [§ 5.19]
 - c. Parties' Names [§ 5.20]
 - (1) In General [§ 5.21]
 - (2) Fictitious Names; Partners' Names [§ 5.22]

2. Separate Numbered Paragraphs [§ 5.23]
3. Adoption by Reference; Exhibits [§ 5.24]
4. Signature [§ 5.25]
 - a. In General [§ 5.26]
 - b. Sanctions for Frivolous Claims and Defenses [§ 5.27]
5. Verification [§ 5.28]
6. Form of Documents [§ 5.29]

III. Complaint [§ 5.30]

- A. Predrafting Considerations [§ 5.31]
 1. Alternative Dispute Resolution; Settlement [§ 5.32]
 2. Choice of Forum [§ 5.33]
 3. Venue [§ 5.34]
 4. Statutes of Limitation [§ 5.35]
 - a. In General [§ 5.36]
 - b. Under Wisconsin Law [§ 5.37]
 - c. Under Foreign Law [§ 5.38]
 5. Notices of Claim [§ 5.39]
- B. Contents of Complaint [§ 5.40]
 1. In General [§ 5.41]
 2. Statement of Facts [§ 5.42]
 3. Statement of Claims [§ 5.43]
 4. Demand for Judgment [§ 5.44]
 - a. In General [§ 5.45]
 - b. Relief in Alternative Permitted [§ 5.46]
 - c. Damage Amount in Tort Case Not Permitted [§ 5.47]
 - d. Punitive Damages [§ 5.48]
 5. Jury Demand [§ 5.49]
- C. Pleading Special Matters [§ 5.50]
 1. In General [§ 5.51]
 2. Capacity [§ 5.52]
 3. Fraud or Mistake [§ 5.53]
 4. Condition of Mind [§ 5.54]
 5. Conditions Precedent [§ 5.55]
 6. Official Document or Act [§ 5.56]
 7. Judgment [§ 5.57]
 8. Libel or Slander [§ 5.58]
 9. Sales of Goods [§ 5.59]
 10. Time and Place [§ 5.60]
 11. Foreclosure [§ 5.61]

- D. Serving the Complaint [§ 5.62]
 - E. Filing the Complaint [§ 5.63]
 - F. Assignment and Substitution of Judge [§ 5.64]
- IV. Answer [§ 5.65]**
- A. Predrafting Considerations [§ 5.66]
 - 1. Checklist [§ 5.67]
 - 2. Notice of Appearance; Notice of Limited Appearance; Special Appearance Abolished [§ 5.68]
 - 3. Forum and Venue [§ 5.69]
 - a. In General [§ 5.70]
 - b. Removal to Federal Court [§ 5.71]
 - c. Change of Venue [§ 5.72]
 - d. Stay of Proceedings to Permit Trial in Another Jurisdiction [§ 5.73]
 - 4. Disqualification or Substitution of Judge [§ 5.74]
 - a. In General [§ 5.75]
 - b. Disqualification for Cause [§ 5.76]
 - c. Substitution [§ 5.77]
 - 5. Defenses Not Raised in First Responsive Pleading [§ 5.78]
 - a. Defenses Subject to Waiver [§ 5.79]
 - b. Defenses Not Subject to Waiver [§ 5.80]
 - B. When Answer Is Due [§ 5.81]
 - 1. In General [§ 5.82]
 - 2. Extensions [§ 5.83]
 - a. Before Time for Answer Expires [§ 5.84]
 - b. After Time for Answer Has Expired [§ 5.85]
 - 3. Default [§ 5.86]
 - C. Contents of Answer [§ 5.87]
 - 1. In General [§ 5.88]
 - 2. Response to Allegations of Complaint [§ 5.89]
 - a. In General [§ 5.90]
 - b. Admissions [§ 5.91]
 - c. Denials [§ 5.92]
 - d. Lack of Knowledge or Information [§ 5.93]
 - 3. Affirmative Defenses [§ 5.94]
 - a. Definition and Purpose [§ 5.95]
 - b. How Raised [§ 5.96]
 - c. Affirmative Defenses That Must Be Pleaded [§ 5.97]

- D. Counterclaims [§ 5.98]
 - 1. In General [§ 5.99]
 - 2. Content [§ 5.100]
 - 3. Claim Preclusion, Issue Preclusion, and Waiver Issues [§ 5.101]
 - 4. Reply to Counterclaim [§ 5.102]
- E. Cross-Claims [§ 5.103]
 - 1. In General [§ 5.104]
 - 2. Answer to Cross-Claim [§ 5.105]

V. Jury Demand Considerations [§ 5.106]

- A. In General [§ 5.107]
- B. When Jury Is Available [§ 5.108]
- C. When Jury Demand Must Be Made [§ 5.109]
- D. When Jury Fee Must Be Paid [§ 5.110]
- E. Size of Jury [§ 5.111]

VI. Amendment of Pleadings [§ 5.112]

- A. Amendment as Matter of Course [§ 5.113]
- B. Amendment by Leave of Court [§ 5.114]
 - 1. Procedure for Seeking Permissive Amendment [§ 5.115]
 - 2. When Permissive Amendment Is Allowed [§ 5.116]
 - 3. Standard Governing Permissive Amendment [§ 5.117]
- C. Amendment to Conform to Evidence [§ 5.118]
- D. Relation Back of Amendments [§ 5.119]
 - 1. Relation Back of Claims [§ 5.120]
 - 2. Relation Back of Parties [§ 5.121]
- E. Service of Amended Pleading [§ 5.122]
- F. Response to Amendments [§ 5.123]

VII. Supplemental Pleadings [§ 5.124]

CHAPTER 6

SERVICE OF PROCESS

by Brittany S. Ogden & Randy J. Pflum

I. Scope of Chapter [§ 6.1]

II. Importance of Proper Service [§ 6.2]

- A. In General [§ 6.3]
- B. Notice [§ 6.4]
- C. Personal Jurisdiction [§ 6.5]

III. Summons [§ 6.6]

- A. Contents [§ 6.7]
- B. Form [§ 6.8]
- C. Authentication [§ 6.9]
- D. Electronically Filed Cases [§ 6.10]

IV. Manner of Service [§ 6.11]

- A. Persons Who May Serve [§ 6.12]
- B. Persons and Entities That Must Be Served [§ 6.13]
 - 1. Individual [§ 6.14]
 - 2. Partnership or LLP [§ 6.15]
 - 3. Domestic or Foreign Corporations or LLCs [§ 6.16]
 - 4. Governmental Employee [§ 6.17]
 - 5. Governmental Body [§ 6.18]
 - 6. Agent or Attorney [§ 6.19]
 - 7. Party Designated by Fictitious Name [§ 6.20]
- C. Methods of Proper Service [§ 6.21]
 - 1. In General [§ 6.22]
 - 2. Personal Service [§ 6.23]
 - 3. Substituted Service [§ 6.24]
 - a. In General [§ 6.25]
 - b. Reasonable-Diligence Standard [§ 6.26]
 - 4. Service by Publication [§ 6.27]
 - a. In General [§ 6.28]
 - b. Reasonable-Diligence Standard [§ 6.29]
 - 5. Service by Mail [§ 6.30]
- D. Service Outside Wisconsin [§ 6.31]
 - 1. Within United States [§ 6.32]
 - 2. Outside United States [§ 6.33]
- E. Time for Service [§ 6.34]

V. Proof of Service [§ 6.35]

- A. In General [§ 6.36]
- B. Personal or Substituted Personal Service [§ 6.37]
- C. Service by Publication [§ 6.38]

VI. Challenge of Service [§ 6.39]

- A. In General [§ 6.40]
- B. How Presented [§ 6.41]
- C. Hearing [§ 6.42]
- D. Proof of Service upon Challenge [§ 6.43]
 - 1. In General [§ 6.44]
 - 2. Proof of Reasonable Diligence [§ 6.45]
- E. Technical and Fundamental Defects [§ 6.46]

VII. Special Service Requirements [§ 6.47]

- A. Judicial Review of Administrative Agency Actions [§ 6.48]
 - 1. In General [§ 6.49]
 - 2. Service of Petition on Agency [§ 6.50]
 - 3. Time for Service [§ 6.51]
 - 4. Corresponding Named Respondent [§ 6.52]
 - 5. Method of Service [§ 6.53]
- B. Worker’s Compensation [§ 6.54]
- C. Licensing Proceedings [§ 6.55]
- D. Condemnation Proceedings [§ 6.56]
- E. Extraordinary Writs [§ 6.57]
- F. Garnishment Actions [§ 6.58]
 - 1. In General [§ 6.59]
 - 2. Garnishment of Property Other Than Earnings [§ 6.60]
 - 3. Earnings Garnishment [§ 6.61]
- G. Small Claims Actions [§ 6.62]
 - 1. In General [§ 6.63]
 - 2. Contents of Summons [§ 6.64]
 - 3. Form of Summons [§ 6.65]
 - 4. Service of Summons [§ 6.66]

CHAPTER 7

PROVISIONAL REMEDIES AND DECLARATORY RELIEF

by Benjamin W. Kuhlmann

I. Scope of Chapter [§ 7.1]

II. Temporary Restraining Orders and Temporary Injunctions [§ 7.2]

- A. Introduction [§ 7.3]

- B. Temporary Restraining Orders [§ 7.4]
 - 1. In General [§ 7.5]
 - 2. Procedure [§ 7.6]
 - a. Request for TRO [§ 7.7]
 - b. Notice [§ 7.8]
 - c. Service [§ 7.9]
 - d. Duration [§ 7.10]
 - e. Expedited Discovery [§ 7.11]
- C. Temporary Injunctions [§ 7.12]
 - 1. In General [§ 7.13]
 - 2. Requirements [§ 7.14]
 - a. Checklist [§ 7.15]
 - b. Wis. Stat. § 813.02 [§ 7.16]
 - c. *Werner* Test [§ 7.17]
 - (1) In General [§ 7.18]
 - (2) Irreparable Harm and Lack of Adequate Remedy at Law [§ 7.19]
 - (3) Necessary to Preserve Status Quo [§ 7.20]
 - (4) Reasonable Probability of Success on Merits [§ 7.21]
 - 3. Procedure [§ 7.22]
 - a. In General [§ 7.23]
 - b. Time for Making Motion [§ 7.24]
 - c. Hearing [§ 7.25]
 - d. Bond [§ 7.26]
- D. Damages for Wrongful Injunction [§ 7.27]
- E. Appeal Rights [§ 7.28]
- F. Permanent Injunctions [§ 7.29]

III. Receiverships [§ 7.30]

- A. Introduction [§ 7.31]
- B. Receivers Appointed Under Wis. Stat. Ch. 813 (General Receivers) [§ 7.32]
 - 1. In General [§ 7.33]
 - 2. Appointment of Receiver [§ 7.34]
 - a. In General [§ 7.35]
 - b. To Prevent Waste and Collect Rent and Profits [§ 7.36]
 - c. To Collect Unsatisfied Judgment [§ 7.37]
 - d. To Administer Property of Insolvent Debtor [§ 7.38]
 - e. On Other Equitable Grounds [§ 7.39]
 - 3. Receiver's Powers and Duties [§ 7.40]

- C. Receivers Appointed Under Wis. Stat. Ch. 816 (Supplementary Receivers) [§ 7.41]
 - 1. In General [§ 7.42]
 - 2. Appointment of Supplementary Receiver [§ 7.43]
 - 3. Supplementary Receiver’s Powers and Duties [§ 7.44]
 - 4. Administration of Debtor’s Property [§ 7.45]
- D. Receivers Appointed Under Wis. Stat. Ch. 128 [§ 7.46]
 - 1. In General [§ 7.47]
 - 2. Appointment of Receiver [§ 7.48]
 - a. Voluntary Appointment [§ 7.49]
 - b. Involuntary Appointment [§ 7.50]
 - 3. Receiver’s Powers and Duties [§ 7.51]
 - a. Take Title to Property [§ 7.52]
 - b. Operate and Liquidate Business [§ 7.53]
 - c. Recover Preferences and Transfers [§ 7.54]
 - d. Avoid Liens [§ 7.55]
 - e. Compel Discovery [§ 7.56]
 - f. Commence Actions [§ 7.57]
 - 4. Administration of Debtor’s Property [§ 7.58]
 - a. Inventory of Property [§ 7.59]
 - b. Notice to Creditors [§ 7.60]
 - c. Creditors’ Claims [§ 7.61]
 - d. Liquidation of Assets [§ 7.62]
 - e. Order of Distribution [§ 7.63]
 - f. Final Accounting [§ 7.64]
- E. Other Statutory Receiverships [§ 7.65]
 - 1. Missing Persons [§ 7.66]
 - 2. Dissolution of Corporations [§ 7.67]
 - 3. Partnerships [§ 7.68]
 - 4. Heirs and Legatees [§ 7.69]

IV. Declaratory Relief [§ 7.70]

- A. Introduction [§ 7.71]
 - 1. Uniform Declaratory Judgments Act [§ 7.72]
 - 2. Other Wisconsin Statutes Authorizing Declaratory Relief [§ 7.73]
 - 3. Practice Considerations [§ 7.74]
 - 4. Additional Sources [§ 7.75]
- B. Right to Declaratory Relief [§ 7.76]
- C. Limitations on Right to Declaratory Relief [§ 7.77]
 - 1. In General [§ 7.78]

- 2. Justiciability Requirement and Lack of Jurisdiction [§ 7.79]
 - a. In General [§ 7.80]
 - b. Test for Justiciability [§ 7.81]
- 3. Court’s Discretion to Refuse Declaratory Relief [§ 7.82]
- D. Parties [§ 7.83]
- E. Procedural Issues [§ 7.84]
 - 1. Right to Jury Trial [§ 7.85]
 - 2. Burden of Proof [§ 7.86]
- F. Grant of Relief; Supplemental Relief [§ 7.87]
 - 1. In General [§ 7.88]
 - 2. Claim Preclusion [§ 7.89]
 - 3. Award of Costs [§ 7.90]
 - 4. Supplemental Relief [§ 7.91]
- G. Standard of Review on Appeal [§ 7.92]
 - 1. In General [§ 7.93]
 - 2. Court’s Exercise of Jurisdiction: Justiciability [§ 7.94]
 - 3. Court’s Exercise of Discretion to Refuse Declaratory Relief [§ 7.95]
 - 4. Court’s Findings of Fact and Conclusions of Law [§ 7.96]

CHAPTER 8

MOTION PRACTICE

by Andrew S. Wier

- I. Scope of Chapter [§ 8.1]**
- II. Introduction [§ 8.2]**
 - A. Function of Motions [§ 8.3]
 - B. Strategic Considerations [§ 8.4]
 - C. Governing Law [§ 8.5]
 - 1. In General [§ 8.6]
 - 2. Scheduling Orders and Local Court Rules [§ 8.7]
- III. Motions Requiring Notice [§ 8.8]**
 - A. In General [§ 8.9]
 - B. Requirements of Form [§ 8.10]
 - C. Requirements of Content [§ 8.11]

- D. Service [§ 8.12]
 - 1. In General [§ 8.13]
 - 2. Time of Service [§ 8.14]
 - a. In General [§ 8.15]
 - b. Computation of Time [§ 8.16]
 - 3. Manner of Service [§ 8.17]
 - a. In General [§ 8.18]
 - b. Electronic Service [§ 8.19]
 - c. Traditional Service [§ 8.20]
- E. Filing [§ 8.21]
 - 1. In General [§ 8.22]
 - 2. Electronic Filing [§ 8.23]
 - 3. Filing by Fax [§ 8.24]
- F. Scheduling Hearings [§ 8.25]

IV. Ex Parte Motions [§ 8.26]

V. Response to Motions [§ 8.27]

- A. In General [§ 8.28]
- B. Form and Content [§ 8.29]
- C. Grounds for Opposition [§ 8.30]
- D. Service and Filing [§ 8.31]

VI. Hearings on Motions [§ 8.32]

- A. Appearances [§ 8.33]
- B. Conduct of Hearing [§ 8.34]
- C. Supporting Papers and Oral Argument [§ 8.35]

VII. Court's Decision [§ 8.36]

- A. In General [§ 8.37]
- B. Reduction of Decision to Order; Signing of Order [§ 8.38]
- C. Contents of Order [§ 8.39]
- D. Entry and Service of Order [§ 8.40]

VIII. Specific Motions [§ 8.41]

- A. Motions for Rehearing or Reconsideration [§ 8.42]
 - 1. In General [§ 8.43]
 - 2. Procedure [§ 8.44]
- B. Motion to Amend or Supplement Pleadings [§ 8.45]
 - 1. In General [§ 8.46]
 - 2. Amendment as Matter of Course [§ 8.47]

3. Amendment Other Than as Matter of Course [§ 8.48]
 - a. In General [§ 8.49]
 - b. Amendment by Written Consent [§ 8.50]
 - c. Amendment by Leave of Court [§ 8.51]
4. Supplemental Pleadings [§ 8.52]
- C. Motion to Change Venue [§ 8.53]
 1. In General [§ 8.54]
 2. Challenges to Improper Venue [§ 8.55]
 3. Discretionary Change of Venue [§ 8.56]
 4. Change of Venue When Judge Disqualified by Interest: Wis. Stat. § 801.56 [§ 8.57]
 5. Proceedings After Change of Venue [§ 8.58]
 - a. Transmission of File: Procedure and Fees [§ 8.59]
 - b. Fees in Court to Which Action Transferred [§ 8.60]
 - c. Conclusiveness of Change of Venue; Second Motion [§ 8.61]
- D. Request for Substitution of Judge [§ 8.62]
 1. In General [§ 8.63]
 2. Actions in Which Substitution Is Available [§ 8.64]
 - a. In General [§ 8.65]
 - b. Substitution as to Single Issue in Probate [§ 8.66]
 - c. Substitution in Divorce Actions [§ 8.67]
 3. One Substitution Request Per Side [§ 8.68]
 - a. In General [§ 8.69]
 - b. Parties United in Interest [§ 8.70]
 4. Substitution on Remand After Appeal [§ 8.71]
 5. Form of Request [§ 8.72]
 6. Time for Filing Request [§ 8.73]
 - a. Substitution of Original Judge Assigned to Case [§ 8.74]
 - (1) In General [§ 8.75]
 - (2) 60-Day Time Limit [§ 8.76]
 - (3) Preliminary Contested Matters [§ 8.77]
 - b. Substitution of New Judge Assigned to Trial of Case [§ 8.78]
 - c. Substitution of Judge Assigned Under Wis. Stat. § 751.03 [§ 8.79]
 - d. Substitution on Remand After Appeal [§ 8.80]
 - e. Substitution as to Single Issue in Probate [§ 8.81]

- 7. Filing Procedure [§ 8.82]
- 8. Opposition to Request [§ 8.83]
- 9. Judge’s Determination [§ 8.84]
- 10. Relief from Judge’s Determination [§ 8.85]
 - a. Determination Denying Request [§ 8.86]
 - b. Determination Granting Request [§ 8.87]
- E. Motion for Disqualification of Judge [§ 8.88]
 - 1. In General [§ 8.89]
 - 2. Disqualification on Statutory Grounds [§ 8.90]
 - a. In General [§ 8.91]
 - b. Judge’s Determination [§ 8.92]
 - 3. Disqualification on Common-Law Due-Process Grounds [§ 8.93]
 - 4. When Motion Required [§ 8.94]
- F. Motion to Substitute Parties [§ 8.95]
 - 1. In General [§ 8.96]
 - 2. Party’s Death [§ 8.97]
 - 3. Party’s Incompetency [§ 8.98]
 - 4. Transfer of Party’s Interest [§ 8.99]
- G. Motion for More Definite Statement [§ 8.100]
 - 1. In General [§ 8.101]
 - 2. Standard for Granting [§ 8.102]
 - 3. Time for Bringing Motion [§ 8.103]
 - 4. Required Content [§ 8.104]
 - 5. Court Order; Penalties for Noncompliance [§ 8.105]
- H. Motion to Strike [§ 8.106]
 - 1. In General [§ 8.107]
 - 2. Pleadings Subject to Motion [§ 8.108]
 - 3. Time for Bringing Motion [§ 8.109]
 - 4. Grounds for Motion [§ 8.110]
 - a. In General [§ 8.111]
 - b. Insufficient Defense [§ 8.112]
 - c. Redundant, Immaterial, Impertinent, Scandalous, or Indecent Matter [§ 8.113]
- I. Motion in Limine [§ 8.114]
 - 1. In General [§ 8.115]
 - 2. Use to Obtain Advance Ruling on Admissibility of Evidence [§ 8.116]
 - a. In General [§ 8.117]
 - b. Request for Order Prohibiting Reference to Evidence [§ 8.118]

- c. Types of Evidence [§ 8.119]
 - d. Court Order [§ 8.120]
 - e. Preservation of Issues for Appeal [§ 8.121]
 - 3. Other Uses [§ 8.122]
 - 4. Penalties for Violation of Court Order [§ 8.123]
- J. Discovery Motions [§ 8.124]
- K. Motion for Statutory Sanctions [§ 8.125]
 - 1. In General [§ 8.126]
 - 2. Sanctions Pursuant to Wis. Stat. § 802.05(3) [§ 8.127]
 - a. Conduct Sanctionable Under Wis. Stat. § 802.05(3) [§ 8.128]
 - b. “Reasonable Inquiry” [§ 8.129]
 - c. Procedure for Filing [§ 8.130]
 - d. Available Sanctions [§ 8.131]
 - 3. Sanctions Pursuant to Wis. Stat. § 895.044 [§ 8.132]
 - a. In General [§ 8.133]
 - b. Conduct Sanctionable Under Wis. Stat. § 895.044 [§ 8.134]
 - c. Procedure for Filing [§ 8.135]
 - d. Sanctions Available Pursuant to Wis. Stat. § 895.044 [§ 8.136]
- L. Motions to Shorten or Enlarge Time [§ 8.137]
 - 1. In General [§ 8.138]
 - 2. Motions to Enlarge Time [§ 8.139]
 - 3. Motions to Shorten Time [§ 8.140]

CHAPTER 9

TERMINATION WITHOUT TRIAL

by Gabrielle B. Adams & Jason K. Smathers

- I. Scope [§ 9.1]**
- II. Voluntary Dismissal [§ 9.2]**
 - A. In General [§ 9.3]
 - B. Unilateral [§ 9.4]
 - C. Stipulation [§ 9.5]
 - D. Court Order [§ 9.6]
 - 1. Motion for Voluntary Dismissal [§ 9.7]
 - 2. Attorney Fees and Costs [§ 9.8]
 - 3. Other Conditions of Dismissal [§ 9.9]

III. Involuntary Dismissal [§ 9.10]

IV. Motion to Dismiss [§ 9.11]

- A. Time for Filing and Notice Requirements [§ 9.12]
- B. Grounds for Filing Dismissal Motions [§ 9.13]
 - 1. In General [§ 9.14]
 - 2. Lack of Capacity to Sue or Be Sued [§ 9.15]
 - 3. Lack of Jurisdiction over Subject Matter [§ 9.16]
 - 4. Lack of Jurisdiction over Person or Property [§ 9.17]
 - 5. Insufficiency of Process [§ 9.18]
 - 6. Failure to State Claim [§ 9.19]
 - 7. Failure to Join Party Under Wis. Stat. § 803.03 [§ 9.20]
 - 8. Claim Preclusion [§ 9.21]
 - 9. Statute of Limitation [§ 9.22]
 - 10. Another Action Pending Between Same Parties [§ 9.23]

V. Default Judgment [§ 9.24]

- A. In General [§ 9.25]
- B. What Constitutes Default [§ 9.26]
 - 1. Failure to Answer [§ 9.27]
 - a. In General [§ 9.28]
 - b. Extension of Time to Answer [§ 9.29]
 - 2. Failure to Obey Court Order [§ 9.30]
- C. Requirements [§ 9.31]
 - 1. Notice [§ 9.32]
 - 2. Supporting Documents [§ 9.33]
 - a. In General [§ 9.34]
 - b. Proof of Service [§ 9.35]
 - c. Affidavit of Default [§ 9.36]
 - d. Other Proof [§ 9.37]
- D. Entry of Judgment [§ 9.38]
 - 1. In General [§ 9.39]
 - 2. Time for Entry [§ 9.40]
 - 3. Actions on Contract for Liquidated Amount [§ 9.41]
- E. Relief from Default Judgment [§ 9.42]
 - 1. In General [§ 9.43]
 - 2. Time for Filing Motion [§ 9.44]
 - 3. Supporting Documents [§ 9.45]

- 4. What Constitutes Mistake or Excusable Neglect [§ 9.46]
- 5. Opening of Judgment [§ 9.47]

VI. Failure to Prosecute [§ 9.48]

VII. Judgment on the Pleadings [§ 9.49]

- A. In General [§ 9.50]
- B. Insufficient Cause of Action or Defense [§ 9.51]

VIII. Summary Judgment [§ 9.52]

- A. In General [§ 9.53]
- B. Grounds for Summary Judgment [§ 9.54]
 - 1. Absence of Genuine Issue of Material Fact [§ 9.55]
 - 2. Presence of Question of Law [§ 9.56]
 - 3. Entitlement to Judgment as Matter of Law [§ 9.57]
- C. Partial and Interlocutory Summary Judgment [§ 9.58]
- D. Notice and Motion [§ 9.59]
- E. Supporting Documents [§ 9.60]
 - 1. In General [§ 9.61]
 - 2. Memorandum of Law [§ 9.62]
 - 3. Affidavits [§ 9.63]
 - 4. Evidentiary Documents [§ 9.64]
 - 5. Discovery Responses and Depositions [§ 9.65]
- F. Affidavits [§ 9.66]
 - 1. Purpose [§ 9.67]
 - 2. Persons Who May Make Affidavits [§ 9.68]
 - 3. Requirements [§ 9.69]
 - a. Personal Knowledge or Belief [§ 9.70]
 - b. Evidentiary Facts [§ 9.71]
 - (1) In General [§ 9.72]
 - (2) Movant's Affidavits [§ 9.73]
 - (3) Opposing Party's Affidavits [§ 9.74]
 - 4. Effect of Failure to File Affidavit [§ 9.75]
- G. Objections to Admissibility of Evidence [§ 9.76]
- H. Opposing Summary Judgment [§ 9.77]
 - 1. Time for Filing Opposing Papers [§ 9.78]
 - 2. When Affidavits Unavailable [§ 9.79]
- I. Movant's Reply to Opposing Party [§ 9.80]
- J. Decision on Summary-Judgment Motion [§ 9.81]
 - 1. Decision Methodology [§ 9.82]
 - 2. Entry of Order [§ 9.83]
 - 3. Time for Filing Appeal [§ 9.84]

- K. Relief from Summary Judgment [§ 9.85]
- L. Judgment for Opponent [§ 9.86]
- M. Cross-Motions for Summary Judgment [§ 9.87]

CHAPTER 10

DISCOVERY

by Maura K. Logue

- I. Scope of Chapter [§ 10.1]**
- II. General Objectives and Tactical Uses of Discovery [§ 10.2]**
 - A. In General [§ 10.3]
 - B. Discovering Unknown Facts [§ 10.4]
 - C. Narrowing Issues for Trial [§ 10.5]
 - D. Preserving Evidence for Trial [§ 10.6]
 - E. Obtaining Testimony of Witnesses Unavailable for Trial [§ 10.7]
 - F. Obtaining Testimony for Impeachment at Trial [§ 10.8]
 - G. Evaluating Conduct of Witnesses and Counsel [§ 10.9]
 - H. Promoting Out-of-Court Settlement [§ 10.10]
 - I. Resolving Pretrial Motions [§ 10.11]
- III. Formal Discovery [§ 10.12]**
 - A. Introduction [§ 10.13]
 - 1. Scope of Formal Discovery [§ 10.14]
 - 2. When Available [§ 10.15]
 - 3. Persons from Whom Available [§ 10.16]
 - 4. Practical and Strategic Considerations [§ 10.17]
 - a. Elimination of Surprise [§ 10.18]
 - b. Cost [§ 10.19]
 - c. Right to Access [§ 10.20]
 - B. Formal Discovery Methods [§ 10.21]
 - 1. Interrogatories [§ 10.22]
 - 2. Requests to Inspect Documents, Things, and Places [§ 10.23]
 - 3. Oral Depositions [§ 10.24]
 - 4. Written Depositions [§ 10.25]
 - 5. Physical, Mental, and Vocational Examinations [§ 10.26]
 - 6. Requests for Admission [§ 10.27]

- C. Stipulations to Modify Formal Discovery Procedures [§ 10.28]
- D. Relevance Tests [§ 10.29]
 - 1. Historical Test for Relevance to Subject Matter of Action and New Standard of Relevance to Any Party’s Claim or Defense [§ 10.30]
 - 2. Proportional to the Needs of the Case [§ 10.31]
- E. Discoverability of Specific Kinds of Information [§ 10.32]
 - 1. Insurance Information [§ 10.33]
 - 2. Privileged Information [§ 10.34]
 - 3. Facts Known and Opinions Held by Experts [§ 10.35]
- F. Supplementation of Responses [§ 10.36]

- IV. Informal Discovery [§ 10.37]**
 - A. In General [§ 10.38]
 - B. Statements [§ 10.39]
 - C. Protected Information [§ 10.40]
 - D. Communications with Employees [§ 10.41]

- V. Limitations on Scope of Discovery [§ 10.42]**
 - A. In General [§ 10.43]
 - B. Privileges [§ 10.44]
 - 1. In General [§ 10.45]
 - 2. Assertion of Privilege [§ 10.46]
 - 3. Privileges Recognized in Wisconsin [§ 10.47]
 - C. Work-Product Protection [§ 10.48]
 - D. Other Sources of Protection [§ 10.49]

- VI. Application of Waiver Doctrine [§ 10.50]**
 - A. Waiver or Forfeiture by Failure to Assert Privilege or Immunity [§ 10.51]
 - B. Waiver by Voluntary Disclosure [§ 10.52]
 - 1. In General [§ 10.53]
 - 2. Scope of Waiver [§ 10.54]
 - C. Waiver or Forfeiture by Inadvertent Disclosure [§ 10.55]
 - 1. In General [§ 10.56]
 - 2. Clawback Agreements [§ 10.57]
 - 3. Inadvertent Disclosure Under the Wisconsin Rules [§ 10.58]
 - 4. Inadvertent Disclosure Under Fed. R. Evid. 502 [§ 10.59]

- D. Waiver by Use of Privileged Material to Refresh Memory [§ 10.60]
- E. Waiver by Making Claim or Defense in Action [§ 10.61]
- F. Waiver by Stipulation [§ 10.62]

VII. Judicial Supervision and Enforcement [§ 10.63]

- A. In General [§ 10.64]
- B. Timing [§ 10.65]
- C. Amount of Discovery [§ 10.66]
- D. Protective Orders [§ 10.67]
- E. Motions to Compel Discovery [§ 10.68]
- F. Sanctions [§ 10.69]
- G. Appellate Review [§ 10.70]

VIII. Appendix [§ 10.71]

- A. Appendix 10A: Privileges Recognized in Wisconsin [§ 10.72]

CHAPTER 11

DISPUTE RESOLUTION PROCEDURES

by Kara M. Burgos

I. Scope of Chapter [§ 11.1]

II. Alternative Dispute Resolution [§ 11.2]

- A. In General [§ 11.3]
- B. Statutory Settlement Alternatives [§ 11.4]
 - 1. In General [§ 11.5]
 - 2. Available Alternatives [§ 11.6]
 - a. Binding Arbitration [§ 11.7]
 - (1) Definition [§ 11.8]
 - (2) Court's Power to Order Binding Arbitration [§ 11.9]
 - (3) Advantages and Disadvantages of Binding Arbitration [§ 11.10]
 - (4) Common-Law Versus Statutory Arbitration [§ 11.11]
 - (5) Strategic Considerations [§ 11.12]
 - b. Direct Negotiation [§ 11.13]
 - c. Early Neutral Evaluation [§ 11.14]

- d. Focus Group [§ 11.15]
- e. Mediation [§ 11.16]
 - (1) Definition [§ 11.17]
 - (2) Steps in Mediation [§ 11.18]
- f. Mini-Trial [§ 11.19]
- g. Moderated Settlement Conference [§ 11.20]
- h. Nonbinding Arbitration [§ 11.21]
- i. Summary Jury Trial [§ 11.22]
 - (1) Definition [§ 11.23]
 - (2) Uses [§ 11.24]
- 3. Selection of Settlement Alternative [§ 11.25]
 - a. In General [§ 11.26]
 - b. Strategic Considerations [§ 11.27]
- C. Neutral Third Person [§ 11.28]
 - 1. In General [§ 11.29]
 - 2. Neutral’s Authority [§ 11.30]
 - 3. Eligibility [§ 11.31]
 - 4. Selection [§ 11.32]
 - 5. Fees and Expenses [§ 11.33]
- D. Discovery [§ 11.34]
- E. Actions Affecting the Family [§ 11.35]
 - 1. In General [§ 11.36]
 - 2. Binding Arbitration [§ 11.37]
 - 3. Guardian ad Litem [§ 11.38]
- F. Pending Litigation [§ 11.39]
 - 1. Effect of ADR [§ 11.40]
 - 2. Admissibility of ADR Communications [§ 11.41]
 - a. In General [§ 11.42]
 - b. Exceptions [§ 11.43]
 - 3. Effect on Enforcing Settlement [§ 11.44]

III. Medical Mediation [§ 11.45]

- A. In General [§ 11.46]
- B. Request for Mediation [§ 11.47]
 - 1. In General [§ 11.48]
 - 2. Timing of Request [§ 11.49]
 - a. In General [§ 11.50]
 - b. Before Court Action [§ 11.51]
 - c. In Conjunction with Court Action [§ 11.52]
 - d. After Filing Court Action [§ 11.53]
 - 3. Effect on Statute of Limitation [§ 11.54]
- C. Mediation Period [§ 11.55]

- D. Medical Mediation Panel [§ 11.56]
- E. Mediation Procedure [§ 11.57]
 - 1. Scheduling and Attendance [§ 11.58]
 - 2. Statement of Case [§ 11.59]
 - 3. Patient Health-Care Records [§ 11.60]
 - 4. No Record of Mediation [§ 11.61]
 - 5. No Discovery [§ 11.62]
 - 6. Oral Presentation [§ 11.63]
 - 7. Settlement [§ 11.64]
- F. Preemption by Federal Patient Dumping Law [§ 11.65]

IV. Statutory Settlement Offers [§ 11.66]

- A. In General [§ 11.67]
 - 1. Types of Offers [§ 11.68]
 - 2. Purpose [§ 11.69]
 - 3. Form of Offer [§ 11.70]
 - 4. Time of Offer [§ 11.71]
 - 5. Form and Time of Acceptance [§ 11.72]
- B. Offer of Judgment [§ 11.73]
 - 1. In General [§ 11.74]
 - 2. Acceptance; Effect of Acceptance [§ 11.75]
 - 3. Effect of Nonacceptance [§ 11.76]
 - 4. Multiple Parties [§ 11.77]
 - a. One Plaintiff, Multiple Defendants [§ 11.78]
 - b. Multiple Plaintiffs, One or More Defendants [§ 11.79]
- C. Offer of Damages [§ 11.80]
 - 1. In General [§ 11.81]
 - 2. Acceptance; Effect of Acceptance [§ 11.82]
 - 3. Effect of Nonacceptance [§ 11.83]
 - 4. Multiple Parties [§ 11.84]
- D. Offer of Settlement [§ 11.85]
 - 1. In General [§ 11.86]
 - 2. Acceptance; Effect of Acceptance [§ 11.87]
 - 3. Effect of Nonacceptance [§ 11.88]
 - a. In General [§ 11.89]
 - b. Double Taxable Costs [§ 11.90]
 - c. Interest on the Amount Recovered [§ 11.91]
 - 4. Multiple Parties [§ 11.92]
 - a. In General [§ 11.93]
 - b. Multiple Plaintiffs [§ 11.94]
 - c. Multiple Defendants [§ 11.95]

- (1) Multiple Theories of Liability [§ 11.96]
- (2) Single Theory of Liability; One Defendant Controls Settlement Decision [§ 11.97]
- (3) Single Theory of Liability; Two or More Defendants Control Settlement Decision [§ 11.98]
- (4) Single Theory of Liability; One Defendant Subrogated to Plaintiff's Interest [§ 11.99]
- 5. Multiple Theories of Liability, One Defendant [§ 11.100]

V. Appendix [§ 11.101]

- A. Appendix 11A: Guidelines for Wisconsin Attorney-Arbitration [§ 11.102]

CHAPTER 12

CASE MANAGEMENT PROCEDURES

by Kara M. Burgos

I. Scope of Chapter [§ 12.1]

II. Scheduling Order [§ 12.2]

- A. In General [§ 12.3]
- B. Matters Covered [§ 12.4]
 - 1. Trial Date [§ 12.5]
 - 2. Dates for Completion of Pretrial Activities [§ 12.6]
- C. Required Consultation with Attorneys [§ 12.7]
 - 1. In General [§ 12.8]
 - 2. Scheduling Conference [§ 12.9]
 - a. In General [§ 12.10]
 - b. Purpose [§ 12.11]
 - c. Means of Conducting [§ 12.12]
 - d. Participants [§ 12.13]
- D. Form of Order [§ 12.14]
- E. Amendments and Extensions [§ 12.15]
 - 1. In General [§ 12.16]
 - 2. By Stipulation and Order [§ 12.17]
 - 3. By Motion and Order [§ 12.18]
- F. Sanctions for Violations of Order [§ 12.19]

III. Pretrial Conferences [§ 12.20]

- A. In General [§ 12.21]
 - 1. Statutory Authority [§ 12.22]
 - 2. Purpose [§ 12.23]
 - 3. When and How Conducted [§ 12.24]
 - 4. Participants [§ 12.25]
 - 5. Matters Covered [§ 12.26]
- B. Status Conference [§ 12.27]
 - 1. In General [§ 12.28]
 - 2. Matters Covered [§ 12.29]
 - a. In General [§ 12.30]
 - b. Status of Discovery [§ 12.31]
 - c. Evidentiary Issues [§ 12.32]
 - d. Narrowing Number of Parties and Disputed Issues [§ 12.33]
 - 3. Status Conference Orders [§ 12.34]
 - a. In General [§ 12.35]
 - b. Sanctions for Violations [§ 12.36]
- C. Final Pretrial Conference [§ 12.37]
 - 1. In General [§ 12.38]
 - 2. Matters Covered [§ 12.39]
 - a. In General [§ 12.40]
 - b. Settlement Exploration [§ 12.41]
 - c. Stipulations on Admissibility of Evidence [§ 12.42]
 - d. Order of Proof [§ 12.43]
 - (1) Schedule and Number of Witnesses [§ 12.44]
 - (2) Order and Marking of Exhibits [§ 12.45]
 - e. Jury Issues [§ 12.46]
 - (1) In General [§ 12.47]
 - (2) Number of Jurors [§ 12.48]
 - (3) Number of Peremptory Challenges [§ 12.49]
 - (4) Individual Voir Dire [§ 12.50]
 - (5) Anticipated Problems with Opponent's Voir Dire [§ 12.51]
 - (6) Restriction on Voir Dire [§ 12.52]
 - (7) Juror Note-Taking and Questions [§ 12.53]
 - (8) Jury Instructions and Verdict Forms [§ 12.54]
 - f. Motions in Limine [§ 12.55]
 - g. Rulings on Objections in Deposition [§ 12.56]

3. Pretrial Orders [§ 12.57]
 - a. In General [§ 12.58]
 - b. Sanctions for Violations [§ 12.59]

IV. Consolidation [§ 12.60]

- A. In General [§ 12.61]
- B. True Consolidation Distinguished from Consolidation for Trial [§ 12.62]
- C. Power to Consolidate [§ 12.63]
 1. In General [§ 12.64]
 2. Discretion of Court [§ 12.65]
 3. Actions Pending in Same Court [§ 12.66]
 4. Actions Pending in Different Courts [§ 12.67]
 5. Courts of Equity [§ 12.68]
- D. When Consolidation Is Proper [§ 12.69]
- E. When Consolidation Is Improper [§ 12.70]
- F. Procedure for Consolidation [§ 12.71]
 1. Actions Pending in Same Court [§ 12.72]
 2. Actions Pending in Different Courts [§ 12.73]
- G. Effect of Consolidation [§ 12.74]
 1. In General [§ 12.75]
 2. Parties [§ 12.76]
 3. Pleadings, Trial, and Findings [§ 12.77]
 4. Costs [§ 12.78]
- H. Checklist [§ 12.79]

V. Severance [§ 12.80]

- A. In General [§ 12.81]
- B. Severance Distinguished from Bifurcation and Splitting Causes of Action [§ 12.82]
- C. Power to Order Severance [§ 12.83]
- D. When Severance Is Proper [§ 12.84]
- E. When Severance Is Improper [§ 12.85]
- F. Procedure for Severance [§ 12.86]
- G. Effect of Severance [§ 12.87]
- H. Checklist [§ 12.88]

TABLE OF CASES

TABLE OF STATUTES, REGULATIONS, AND RULES

INDEX

