

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address):
Timothy J. Kozel SB#90200
Kozel & Rady
1991 Village Way, Suite B
Encinitas, CA 92024
TELEPHONE NO: 760.944.9794 FAX NO. (Optional): 760.944.0429
E-MAIL ADDRESS (Optional): Kozel@adnc.com
ATTORNEY FOR (Name): Plaintiffs

SUPERIOR COURT OF CALIFORNIA, COUNTY OF Los Angeles
STREET ADDRESS: 111 N. Hill Street
MAILING ADDRESS:
CITY AND ZIP CODE: Los Angeles, CA 90012-3014
BRANCH NAME: Central

PLAINTIFF: Albert Perez, Gerardo Rodriguez, Alfredo Rodriguez
DEFENDANT: Los Angeles Dodgers
 DOES 1 TO 100

COMPLAINT—Personal Injury, Property Damage, Wrongful Death
 AMENDED (Number):
Type (check all that apply):
 MOTOR VEHICLE OTHER (specify):
 Property Damage Wrongful Death
 Personal Injury Other Damages (specify):

Jurisdiction (check all that apply):
 ACTION IS A LIMITED CIVIL CASE
Amount demanded does not exceed \$10,000
 exceeds \$10,000, but does not exceed \$25,000
 ACTION IS AN UNLIMITED CIVIL CASE (exceeds \$25,000)
 ACTION IS RECLASSIFIED by this amended complaint
 from limited to unlimited
 from unlimited to limited

FILED FOR YOUR USE ONLY
SUPERIOR COURT OF CALIFORNIA
COUNTY OF LOS ANGELES
SEP 7 2010
John A. Clarke, Executive Officer/Clerk
By Mary E. Garcia Deputy
90012
A7220
D-23
Zaveri v.
Sinanian

CASE NUMBER
BC 445132

- 1. Plaintiff (name or names): Albert Perez, Gerardo Rodriguez, Alfredo Rodriguez
alleges causes of action against defendant (name or names): Los Angeles Dodgers
- 2. This pleading, including attachments and exhibits, consists of the following number of pages: 5
- 3. Each plaintiff named above is a competent adult
a. except plaintiff (name):
(1) a corporation qualified to do business in California
(2) an unincorporated entity (describe):
(3) a public entity (describe):
(4) a minor an adult
(a) for whom a guardian or conservator of the estate or a guardian ad litem has been appointed
(b) other (specify):
(5) other (specify):

- b. except plaintiff (name):
(1) a corporation qualified to do business in California
(2) an unincorporated entity (describe):
(3) a public entity (describe):
(4) a minor an adult
(a) for whom a guardian or conservator of the estate or a guardian ad litem has been appointed
(b) other (specify):
(5) other (specify):
- Information about additional plaintiffs who are not competent adults is shown in Attachment 3.

CIT/CASE: BC945132 LEA/DEF#: _____
RECEIPT #: CH478057014
DATE PAID: 09/08/10 09:24:55 AM
PAYMENT: \$355.00
RECEIVED: _____ 0310
CHECK: \$355.00
CASH: _____
CHANGE: _____
CARD: _____

SHORT TITLE: Perez v. Dodgers	CASE NUMBER:
-------------------------------	--------------

4. Plaintiff (name):
 is doing business under the fictitious name (specify):

 and has complied with the fictitious business name laws.

5. Each defendant named above is a natural person
 a. except defendant (name): Los Angeles
 Dodgers

- (1) a business organization, form unknown
- (2) a corporation
- (3) an unincorporated entity (describe):
- (4) a public entity (describe):
- (5) other (specify):

c. except defendant (name):

- (1) a business organization, form unknown
- (2) a corporation
- (3) an unincorporated entity (describe):
- (4) a public entity (describe):
- (5) other (specify):

b. except defendant (name):

- (1) a business organization, form unknown
- (2) a corporation
- (3) an unincorporated entity (describe):
- (4) a public entity (describe):
- (5) other (specify):

d. except defendant (name):

- (1) a business organization, form unknown
- (2) a corporation
- (3) an unincorporated entity (describe):
- (4) a public entity (describe):
- (5) other (specify):

Information about additional defendants who are not natural persons is contained in Attachment 5.

6. The true names of defendants sued as Does are unknown to plaintiff.

a. Doe defendants (specify Doe numbers): 1-50 _____ were the agents or employees of other named defendants and acted within the scope of that agency or employment.

b. Doe defendants (specify Doe numbers): 50-100 _____ are persons whose capacities are unknown to plaintiff.

7. Defendants who are joined under Code of Civil Procedure section 382 are (names):

8. This court is the proper court because

- a. at least one defendant now resides in its jurisdictional area.
- b. the principal place of business of a defendant corporation or unincorporated association is in its jurisdictional area.
- c. injury to person or damage to personal property occurred in its jurisdictional area.
- d. other (specify):

9. Plaintiff is required to comply with a claims statute, and

- a. has complied with applicable claims statutes, or
- b. is excused from complying because (specify):

SHORT TITLE: Perez v. Dodgers	CASE NUMBER:
-------------------------------	--------------

10. The following causes of action are attached and the statements above apply to each (each complaint must have one or more causes of action attached):

- a. Motor Vehicle
- b. General Negligence
- c. Intentional Tort
- d. Products Liability
- e. Premises Liability
- f. Other (specify):

11. Plaintiff has suffered

- a. wage loss
- b. loss of use of property
- c. hospital and medical expenses
- d. general damage
- e. property damage
- f. loss of earning capacity
- g. other damage (specify):

12. The damages claimed for wrongful death and the relationships of plaintiff to the deceased are
- a. listed in Attachment 12.
 - b. as follows:

13. The relief sought in this complaint is within the jurisdiction of this court.

14. Plaintiff prays for judgment for costs of suit; for such relief as is fair, just, and equitable; and for

- a. (1) compensatory damages
 - (2) punitive damages
- The amount of damages is (in cases for personal injury or wrongful death, you must check (1)):
- (1) according to proof
 - (2) in the amount of: \$

15. The paragraphs of this complaint alleged on information and belief are as follows (specify paragraph numbers):

Date: May 11, 2010

Timothy J. Kozel
(TYPE OR PRINT NAME)

▶
(SIGNATURE OF PLAINTIFF OR ATTORNEY)

SHORT TITLE: Perez v. Dodgers	CASE NUMBER:
-------------------------------	--------------

First _____ CAUSE OF ACTION—Premises Liability Page 4 _____
 (number)

ATTACHMENT TO Complaint Cross-Complaint
 (Use a separate cause of action form for each cause of action.)

Prem.L-1. Plaintiff (name): Albert Perez, Gerardo Rodriguez, Alfredo Rodriguez alleges the acts of defendants were the legal (proximate) cause of damages to plaintiff.
 On (date): February 28, 2010 plaintiff was injured on the following premises in the following fashion (description of premises and circumstances of injury):
 Plaintiffs were severely beaten by unknown assailants while attending a baseball game at Dodger Stadium.

Prem.L-2. **Count One--Negligence** The defendants who negligently owned, maintained, managed and operated the described premises were (names): Los Angeles Dodgers

Does 1 _____ to 100 _____

Prem.L-3. **Count Two--Willful Failure to Warn** [Civil Code section 846] The defendant owners who willfully or maliciously failed to guard or warn against a dangerous condition, use, structure, or activity were (names): Los Angeles Dodgers

Does 1 _____ to 100 _____

Plaintiff, a recreational user, was an invited guest a paying guest.

Prem.L-4. **Count Three--Dangerous Condition of Public Property** The defendants who owned public property on which a dangerous condition existed were (names): Los Angeles Dodgers

Does 1 _____ to 100 _____

- a. The defendant public entity had actual constructive notice of the existence of the dangerous condition in sufficient time prior to the injury to have corrected it.
- b. The condition was created by employees of the defendant public entity.

Prem.L-5. a. **Allegations about Other Defendants** The defendants who were the agents and employees of the other defendants and acted within the scope of the agency were (names):

Does 1 _____ to 100 _____

- b. The defendants who are liable to plaintiffs for other reasons and the reasons for their liability are described in attachment Prem.L-5.b as follows (names):

SHORT TITLE: Perez v. Dodgers

CASE NUMBER

Exemplary Damages AttachmentPage 5ATTACHMENT TO Complaint Cross-ComplaintEX-1. As additional damages against defendant (*name*): Los Angeles Dodgers

Plaintiff alleges defendant was guilty of

- malice
 fraud
 oppression

as defined in Civil Code section 3294, and plaintiff should recover, in addition to actual damages, damages to make an example of and to punish defendant.

EX-2. The facts supporting plaintiff's claim are as follows:

The principal owners of Defendant Los Angeles Dodgers, Frank and Jamie McCourt, are going through a much publicized divorce and, as a result, the Dodgers have cut spending on essential services, such as security at baseball games at Dodger Stadium. The Dodgers knew that having inadequate security at such games placed their patrons in danger and, despite this knowledge, deliberately chose to not spend the money necessary in order to safeguard their patrons, in order not only to save money but for Frank McCourt and the Dodgers to bolster the position of Mr. McCourt in the divorce proceedings that he and the Dodgers had fewer available assets than what was claimed by Jamie McCourt.

EX-3. The amount of exemplary damages sought is

- a. not shown, pursuant to Code of Civil Procedure section 425.10.
b. \$

SHORT TITLE: Perez v. Dodgers

CASE NUMBER **BC 445132**

**CIVIL CASE COVER SHEET ADDENDUM AND STATEMENT OF LOCATION
(CERTIFICATE OF GROUNDS FOR ASSIGNMENT TO COURTHOUSE LOCATION)**

This form is required pursuant to LASC Local Rule 2.0 in all new civil case filings in the Los Angeles Superior Court.

Item I. Check the types of hearing and fill in the estimated length of hearing expected for this case:
 JURY TRIAL? YES CLASS ACTION? YES LIMITED CASE? YES TIME ESTIMATED FOR TRIAL _____ HOURS/ **5** DAYS

Item II. Select the correct district and courthouse location (4 steps – If you checked "Limited Case", skip to Item III, Pg. 4):

Step 1: After first completing the Civil Case Cover Sheet Form, find the main civil case cover sheet heading for your case in the left margin below, and, to the right in Column A, the Civil Case Cover Sheet case type you selected.

Step 2: Check one Superior Court type of action in Column B below which best describes the nature of this case.

Step 3: In Column C, circle the reason for the court location choice that applies to the type of action you have checked.

For any exception to the court location, see Los Angeles Superior Court Local Rule 2.0.

Applicable Reasons for Choosing Courthouse Location (See Column C below)

- | | |
|---|--|
| 1. Class Actions must be filed in the County Courthouse, Central District. | 6. Location of property or permanently garaged vehicle. |
| 2. May be filed in Central (Other county, or no Bodily Injury/Property Damage). | 7. Location where petitioner resides. |
| 3. Location where cause of action arose. | 8. Location wherein defendant/respondent functions wholly. |
| 4. Location where bodily injury, death or damage occurred. | 9. Location where one or more of the parties reside. |
| 5. Location where performance required or defendant resides. | 10. Location of Labor Commissioner Office. |

Step 4: Fill in the information requested on page 4 in Item III; complete Item IV. Sign the declaration.

	A Civil Case Cover Sheet Category No.	B Type of Action (Check only one)	C Applicable Reasons - See Step 3 Above
Auto Tort	Auto (22)	<input type="checkbox"/> A7100 Motor Vehicle - Personal Injury/Property Damage/Wrongful Death	1., 2., 4.
	Uninsured Motorist (46)	<input type="checkbox"/> A7110 Personal Injury/Property Damage/Wrongful Death – Uninsured Motorist	1., 2., 4.
Other Personal Injury/Property Damage/Wrongful Death Tort	Asbestos (04)	<input type="checkbox"/> A6070 Asbestos Property Damage	2.
		<input type="checkbox"/> A7221 Asbestos - Personal Injury/Wrongful Death	2.
	Product Liability (24)	<input type="checkbox"/> A7260 Product Liability (not asbestos or toxic/environmental)	1., 2., 3., 4., 8.
	Medical Malpractice (45)	<input type="checkbox"/> A7210 Medical Malpractice - Physicians & Surgeons	1., 2., 4.
<input type="checkbox"/> A7240 Other Professional Health Care Malpractice		1., 2., 4.	
Non-Personal Injury/Property Damage/Wrongful Death Tort	Other Personal Injury Property Damage Wrongful Death (23)	<input type="checkbox"/> A7250 Premises Liability (e.g., slip and fall)	1., 2., 4.
		<input type="checkbox"/> A7230 Intentional Bodily Injury/Property Damage/Wrongful Death (e.g., assault, vandalism, etc.)	1., 2., 4.
	<input type="checkbox"/> A7270 Intentional Infliction of Emotional Distress	1., 2., 3.	
	<input checked="" type="checkbox"/> A7220 Other Personal Injury/Property Damage/Wrongful Death	1., 2., 4.	
Business Tort (07)	<input type="checkbox"/> A6029 Other Commercial/Business Tort (not fraud/breach of contract)	1., 2., 3.	
Civil Rights (08)	<input type="checkbox"/> A6005 Civil Rights/Discrimination	1., 2., 3.	
Defamation (13)	<input type="checkbox"/> A6010 Defamation (slander/libel)	1., 2., 3.	
Fraud (16)	<input type="checkbox"/> A6013 Fraud (no contract)	1., 2., 3.	

Non-Personal Injury/Property Damage/
 Wrongful Death Tort (Cont'd.)
 Employment
 Contract
 Real Property
 Unlawful Detainer
 Judicial Review

SHORT TITLE: Perez v. Dodgers		CASE NUMBER
A Civil Case Cover Sheet Category No.	B Type of Action (Check only one)	C Applicable Reasons - See Step 3 Above
Professional Negligence (25)	<input type="checkbox"/> A6017 Legal Malpractice	1., 2., 3.
	<input type="checkbox"/> A6050 Other Professional Malpractice (not medical or legal)	1., 2., 3.
Other (35)	<input type="checkbox"/> A6025 Other Non-Personal Injury/Property Damage tort	2., 3.
Wrongful Termination (36)	<input type="checkbox"/> A6037 Wrongful Termination	1., 2., 3.
Other Employment (15)	<input type="checkbox"/> A6024 Other Employment Complaint Case	1., 2., 3.
	<input type="checkbox"/> A6109 Labor Commissioner Appeals	10.
Breach of Contract/Warranty (06) (not insurance)	<input type="checkbox"/> A6004 Breach of Rental/Lease Contract (not Unlawful Detainer or wrongful eviction)	2., 5.
	<input type="checkbox"/> A6008 Contract/Warranty Breach -Seller Plaintiff (no fraud/negligence)	2., 5.
	<input type="checkbox"/> A6019 Negligent Breach of Contract/Warranty (no fraud)	1., 2., 5.
	<input type="checkbox"/> A6028 Other Breach of Contract/Warranty (not fraud or negligence)	1., 2., 5.
Collections (09)	<input type="checkbox"/> A6002 Collections Case-Seller Plaintiff	2., 5., 6.
	<input type="checkbox"/> A6012 Other Promissory Note/Collections Case	2., 5.
Insurance Coverage (18)	<input type="checkbox"/> A6015 Insurance Coverage (not complex)	1., 2., 5., 8.
Other Contract (37)	<input type="checkbox"/> A6009 Contractual Fraud	1., 2., 3., 5.
	<input type="checkbox"/> A6031 Tortious Interference	1., 2., 3., 5.
	<input type="checkbox"/> A6027 Other Contract Dispute(not breach/insurance/fraud/negligence)	1., 2., 3., 8.
Eminent Domain/Inverse Condemnation (14)	<input type="checkbox"/> A7300 Eminent Domain/Condemnation Number of parcels _____	2.
Wrongful Eviction (33)	<input type="checkbox"/> A6023 Wrongful Eviction Case	2., 6.
Other Real Property (26)	<input type="checkbox"/> A6018 Mortgage Foreclosure	2., 6.
	<input type="checkbox"/> A6032 Quiet Title	2., 6.
	<input type="checkbox"/> A6060 Other Real Property (not eminent domain, landlord/tenant, foreclosure)	2., 6.
Unlawful Detainer - Commercial (31)	<input type="checkbox"/> A6021 Unlawful Detainer-Commercial (not drugs or wrongful eviction)	2., 6.
Unlawful Detainer - Residential (32)	<input type="checkbox"/> A6020 Unlawful Detainer-Residential (not drugs or wrongful eviction)	2., 6.
Unlawful Detainer - Drugs (38)	<input type="checkbox"/> A6022 Unlawful Detainer-Drugs	2., 6.
Asset Forfeiture (05)	<input type="checkbox"/> A6108 Asset Forfeiture Case	2., 6.
Petition re Arbitration (11)	<input type="checkbox"/> A6115 Petition to Compel/Confirm/Vacate Arbitration	2., 5.

SHORT TITLE: Perez v. Dodgers	CASE NUMBER
--------------------------------------	-------------

	A Civil Case Cover Sheet Category No.	B Type of Action (Check only one)	C Applicable Reasons - See Step 3 Above
Judicial Review (Cont'd.)	Writ of Mandate (02)	<input type="checkbox"/> A6151 Writ - Administrative Mandamus	2., 8.
		<input type="checkbox"/> A6152 Writ - Mandamus on Limited Court Case Matter	2.
		<input type="checkbox"/> A6153 Writ - Other Limited Court Case Review	2.
	Other Judicial Review (39)	<input type="checkbox"/> A6150 Other Writ / Judicial Review	2., 8.
Provisionally Complex Litigation	Antitrust/Trade Regulation (03)	<input type="checkbox"/> A6003 Antitrust/Trade Regulation	1., 2., 8.
	Construction Defect (10)	<input type="checkbox"/> A6007 Construction defect	1., 2., 3.
	Claims Involving Mass Tort (40)	<input type="checkbox"/> A6006 Claims Involving Mass Tort	1., 2., 8.
	Securities Litigation (28)	<input type="checkbox"/> A6035 Securities Litigation Case	1., 2., 8.
	Toxic Tort Environmental (30)	<input type="checkbox"/> A6036 Toxic Tort/Environmental	1., 2., 3., 8.
	Insurance Coverage Claims from Complex Case (41)	<input type="checkbox"/> A6014 Insurance Coverage/Subrogation (complex case only)	1., 2., 5., 8.
	Enforcement of Judgment	Enforcement of Judgment (20)	<input type="checkbox"/> A6141 Sister State Judgment
<input type="checkbox"/> A6160 Abstract of Judgment			2., 6.
<input type="checkbox"/> A6107 Confession of Judgment (non-domestic relations)			2., 9.
<input type="checkbox"/> A6140 Administrative Agency Award (not unpaid taxes)			2., 8.
<input type="checkbox"/> A6114 Petition/Certificate for Entry of Judgment on Unpaid Tax			2., 8.
<input type="checkbox"/> A6112 Other Enforcement of Judgment Case			2., 8., 9.
Miscellaneous Civil Complaints	RICO (27)	<input type="checkbox"/> A6033 Racketeering (RICO) Case	1., 2., 8.
	Other Complaints (Not Specified Above) (42)	<input type="checkbox"/> A6030 Declaratory Relief Only	1., 2., 8.
		<input type="checkbox"/> A6040 Injunctive Relief Only (not domestic/harassment)	2., 8.
		<input type="checkbox"/> A6011 Other Commercial Complaint Case (non-tort/non-complex)	1., 2., 8.
<input type="checkbox"/> A6000 Other Civil Complaint (non-tort/non-complex)		1., 2., 8.	
Miscellaneous Civil Petitions	Partnership Corporation Governance (21)	<input type="checkbox"/> A6113 Partnership and Corporate Governance Case	2., 8.
	Other Petitions (Not Specified Above) (43)	<input type="checkbox"/> A6121 Civil Harassment	2., 3., 9.
		<input type="checkbox"/> A6123 Workplace Harassment	2., 3., 9.
		<input type="checkbox"/> A6124 Elder/Dependent Adult Abuse Case	2., 3., 9.
		<input type="checkbox"/> A6190 Election Contest	2.
		<input type="checkbox"/> A6110 Petition for Change of Name	2., 7.
		<input type="checkbox"/> A6170 Petition for Relief from Late Claim Law	2., 3., 4., 8.
<input type="checkbox"/> A6100 Other Civil Petition		2., 9.	

SHORT TITLE: <u>Perez v. Dodgers</u>	CASE NUMBER
--------------------------------------	-------------

Item III. Statement of Location: Enter the address of the accident, party's residence or place of business, performance, or other circumstance indicated in Item II., Step 3 on Page 1, as the proper reason for filing in the court location you selected.

REASON: CHECK THE NUMBER UNDER COLUMN C WHICH APPLIES IN THIS CASE			ADDRESS:
<input type="checkbox"/> 1. <input type="checkbox"/> 2. <input type="checkbox"/> 3. <input type="checkbox"/> 4. <input checked="" type="checkbox"/> 5. <input type="checkbox"/> 6. <input type="checkbox"/> 7. <input type="checkbox"/> 8. <input type="checkbox"/> 9. <input type="checkbox"/> 10.			1000 Elysian Park
CITY: Los Angeles	STATE: CA	ZIP CODE: 90012	

Item IV. Declaration of Assignment: I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct and that the above-entitled matter is properly filed for assignment to the Superior Court courthouse in the Central District of the Los Angeles Superior Court (Code Civ. Proc., § 392 et seq., and LASC Local Rule 2.0, subds. (b), (c) and (d)).

Dated: August 2, 2010

 (SIGNATURE OF ATTORNEY/FILING PARTY)
 Timothy J. Kozel

PLEASE HAVE THE FOLLOWING ITEMS COMPLETED AND READY TO BE FILED IN ORDER TO PROPERLY COMMENCE YOUR NEW COURT CASE:

1. Original Complaint or Petition.
2. If filing a Complaint, a completed Summons form for issuance by the Clerk.
3. Civil Case Cover Sheet form CM-010.
4. Complete Addendum to Civil Case Cover Sheet form LACIV 109 (Rev 01/07), LASC Approved 03-04.
5. Payment in full of the filing fee, unless fees have been waived.
6. Signed order appointing the Guardian ad Litem, JC form FL-935, if the plaintiff or petitioner is a minor under 18 years of age, or if required by Court.
7. Additional copies of documents to be conformed by the Clerk. Copies of the cover sheet and this addendum must be served along with the summons and complaint, or other initiating pleading in the case.

LACIV 109 (Rev. 01/07)

FOR COURT USE ONLY

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address):

Timothy J. Kozel SB#90200
Kozel & Rady
1991 Village Way, Suite B

Encinitas, CA 92024

TELEPHONE NO.:

FAX NO.: 760.944.0429

ATTORNEY FOR (Name): Plaintiffs

SUPERIOR COURT OF CALIFORNIA, COUNTY OF Los Angeles

STREET ADDRESS: 111 N. Hill Street

MAILING ADDRESS:

CITY AND ZIP CODE: Los Angeles, CA 90012-3014

BRANCH NAME: Central

CASE NAME: Perez v. Dodgers

FILED
SUPERIOR COURT OF CALIFORNIA
COUNTY OF LOS ANGELES

SEP 7 2010

John A. Clarke, Executive Officer/Clerk

By Mary E. Garcia Deputy

CASE NUMBER:

JUDGE:

DEPT:

BC 445132

CIVIL CASE COVER SHEET

Unlimited (Amount demanded exceeds \$25,000) **Limited** (Amount demanded is \$25,000 or less)

Complex Case Designation

Counter **Joinder**
Filed with first appearance by defendant (Cal. Rules of Court, rule 3.402)

Items 1-6 below must be completed (see instructions on page 2).

1. Check one box below for the case type that best describes this case:

Auto Tort

Auto (22)
 Uninsured motorist (46)

Other PI/PD/WD (Personal Injury/Property Damage/Wrongful Death) Tort

Asbestos (04)
 Product liability (24)
 Medical malpractice (45)
 Other PI/PD/WD (23)

Non-PI/PD/WD (Other) Tort

Business tort/unfair business practice (07)
 Civil rights (08)
 Defamation (13)
 Fraud (16)
 Intellectual property (19)
 Professional negligence (25)
 Other non-PI/PD/WD tort (35)

Employment

Wrongful termination (36)
 Other employment (15)

Contract

Breach of contract/warranty (06)
 Rule 3.740 collections (09)
 Other collections (09)
 Insurance coverage (18)
 Other contract (37)

Real Property

Eminent domain/Inverse condemnation (14)
 Wrongful eviction (33)
 Other real property (26)

Unlawful Detainer

Commercial (31)
 Residential (32)
 Drugs (38)

Judicial Review

Asset forfeiture (05)
 Petition re: arbitration award (11)
 Writ of mandate (02)
 Other judicial review (39)

Provisionally Complex Civil Litigation (Cal. Rules of Court, rules 3.400-3.403)

Antitrust/Trade regulation (03)
 Construction defect (10)
 Mass tort (40)
 Securities litigation (28)
 Environmental/Toxic tort (30)
 Insurance coverage claims arising from the above listed provisionally complex case types (41)

Enforcement of Judgment

Enforcement of judgment (20)

Miscellaneous Civil Complaint

RICO (27)
 Other complaint (not specified above) (42)

Miscellaneous Civil Petition

Partnership and corporate governance (21)
 Other petition (not specified above) (43)

2. This case is is not complex under rule 3.400 of the California Rules of Court. If the case is complex, mark the factors requiring exceptional judicial management:

- a. Large number of separately represented parties
- b. Extensive motion practice raising difficult or novel issues that will be time-consuming to resolve
- c. Substantial amount of documentary evidence
- d. Large number of witnesses
- e. Coordination with related actions pending in one or more courts in other counties, states, or countries, or in a federal court
- f. Substantial postjudgment judicial supervision

3. Remedies sought (check all that apply): a. monetary b. nonmonetary; declaratory or injunctive relief c. punitive

4. Number of causes of action (specify): 1

5. This case is is not a class action suit.

6. If there are any known related cases, file and serve a notice of related case. (You may use form CM-015.)

Date: May 11, 2010

Timothy J. Kozel SB#90200

(TYPE OR PRINT NAME)

(SIGNATURE OF PARTY OR ATTORNEY FOR PARTY)

NOTICE

- Plaintiff must file this cover sheet with the first paper filed in the action or proceeding (except small claims cases or cases filed under the Probate Code, Family Code, or Welfare and Institutions Code). (Cal. Rules of Court, rule 3.220.) Failure to file may result in sanctions.
- File this cover sheet in addition to any cover sheet required by local court rule.
- If this case is complex under rule 3.400 et seq. of the California Rules of Court, you must serve a copy of this cover sheet on all other parties to the action or proceeding.
- Unless this is a collections case under rule 3.740 or a complex case, this cover sheet will be used for statistical purposes only.

INSTRUCTIONS ON HOW TO COMPLETE THE COVER SHEET

CM-010

To Plaintiffs and Others Filing First Papers. If you are filing a first paper (for example, a complaint) in a civil case, you must complete and file, along with your first paper, the *Civil Case Cover Sheet* contained on page 1. This information will be used to compile statistics about the types and numbers of cases filed. You must complete items 1 through 6 on the sheet. In item 1, you must check **one** box for the case type that best describes the case. If the case fits both a general and a more specific type of case listed in item 1, check the more specific one. If the case has multiple causes of action, check the box that best indicates the **primary** cause of action. To assist you in completing the sheet, examples of the cases that belong under each case type in item 1 are provided below. A cover sheet must be filed only with your initial paper. Failure to file a cover sheet with the first paper filed in a civil case may subject a party, its counsel, or both to sanctions under rules 2.30 and 3.220 of the California Rules of Court.

To Parties in Rule 3.740 Collections Cases. A "collections case" under rule 3.740 is defined as an action for recovery of money owed in a sum stated to be certain that is not more than \$25,000, exclusive of interest and attorney's fees, arising from a transaction in which property, services, or money was acquired on credit. A collections case does not include an action seeking the following: (1) tort damages, (2) punitive damages, (3) recovery of real property, (4) recovery of personal property, or (5) a prejudgment writ of attachment. The identification of a case as a rule 3.740 collections case on this form means that it will be exempt from the general time-for-service requirements and case management rules, unless a defendant files a responsive pleading. A rule 3.740 collections case will be subject to the requirements for service and obtaining a judgment in rule 3.740.

To Parties in Complex Cases. In complex cases only, parties must also use the *Civil Case Cover Sheet* to designate whether the case is complex. If a plaintiff believes the case is complex under rule 3.400 of the California Rules of Court, this must be indicated by completing the appropriate boxes in items 1 and 2. If a plaintiff designates a case as complex, the cover sheet must be served with the complaint on all parties to the action. A defendant may file and serve no later than the time of its first appearance a joinder in the plaintiff's designation, a counter-designation that the case is not complex, or, if the plaintiff has made no designation, a designation that the case is complex.

CASE TYPES AND EXAMPLES

Auto Tort

- Auto (22)—Personal Injury/Property Damage/Wrongful Death
- Uninsured Motorist (46) (*if the case involves an uninsured motorist claim subject to arbitration, check this item instead of Auto*)

Other PI/PD/WD (Personal Injury/Property Damage/Wrongful Death) Tort

- Asbestos (04)
 - Asbestos Property Damage
 - Asbestos Personal Injury/Wrongful Death
- Product Liability (*not asbestos or toxic/environmental*) (24)
- Medical Malpractice (45)
 - Medical Malpractice—Physicians & Surgeons
 - Other Professional Health Care Malpractice
- Other PI/PD/WD (23)
 - Premises Liability (e.g., slip and fall)
 - Intentional Bodily Injury/PD/WD (e.g., assault, vandalism)
 - Intentional Infliction of Emotional Distress
 - Negligent Infliction of Emotional Distress
- Other PI/PD/WD

Non-PI/PD/WD (Other) Tort

- Business Tort/Unfair Business Practice (07)
- Civil Rights (e.g., discrimination, false arrest) (*not civil harassment*) (08)
- Defamation (e.g., slander, libel) (13)
- Fraud (16)
- Intellectual Property (19)
- Professional Negligence (25)
 - Legal Malpractice
 - Other Professional Malpractice (*not medical or legal*)
- Other Non-PI/PD/WD Tort (35)
- Employment
 - Wrongful Termination (36)
 - Other Employment (15)

Contract

- Breach of Contract/Warranty (06)
 - Breach of Rental/Lease Contract (*not unlawful detainer or wrongful eviction*)
- Contract/Warranty Breach—Seller Plaintiff (*not fraud or negligence*)
- Negligent Breach of Contract/Warranty
- Other Breach of Contract/Warranty
- Collections (e.g., money owed, open book accounts) (09)
 - Collection Case—Seller Plaintiff
 - Other Promissory Note/Collections Case
- Insurance Coverage (*not provisionally complex*) (18)
 - Auto Subrogation
 - Other Coverage
- Other Contract (37)
 - Contractual Fraud
 - Other Contract Dispute

Real Property

- Eminent Domain/Inverse Condemnation (14)
- Wrongful Eviction (33)
- Other Real Property (e.g., quiet title) (26)
 - Writ of Possession of Real Property
 - Mortgage Foreclosure
 - Quiet Title
 - Other Real Property (*not eminent domain, landlord/tenant, or foreclosure*)

Unlawful Detainer

- Commercial (31)
- Residential (32)
- Drugs (38) (*if the case involves illegal drugs, check this item; otherwise, report as Commercial or Residential*)

Judicial Review

- Asset Forfeiture (05)
- Petition Re: Arbitration Award (11)
- Writ of Mandate (02)
 - Writ—Administrative Mandamus
 - Writ—Mandamus on Limited Court Case Matter
 - Writ—Other Limited Court Case Review
- Other Judicial Review (39)
 - Review of Health Officer Order
 - Notice of Appeal—Labor Commissioner Appeals

Provisionally Complex Civil Litigation (Cal. Rules of Court Rules 3.400–3.403)

- Antitrust/Trade Regulation (03)
- Construction Defect (10)
- Claims Involving Mass Tort (40)
- Securities Litigation (28)
- Environmental/Toxic Tort (30)
- Insurance Coverage Claims (*arising from provisionally complex case type listed above*) (41)

Enforcement of Judgment

- Enforcement of Judgment (20)
 - Abstract of Judgment (Out of County)
 - Confession of Judgment (*non-domestic relations*)
 - Sister State Judgment
 - Administrative Agency Award (*not unpaid taxes*)
 - Petition/Certification of Entry of Judgment on Unpaid Taxes
 - Other Enforcement of Judgment Case

Miscellaneous Civil Complaint

- RICO (27)
- Other Complaint (*not specified above*) (42)
- Declaratory Relief Only
- Injunctive Relief Only (*non-harassment*)
- Mechanics Lien
- Other Commercial Complaint Case (*non-tort/non-complex*)
- Other Civil Complaint (*non-tort/non-complex*)

Miscellaneous Civil Petition

- Partnership and Corporate Governance (21)
- Other Petition (*not specified above*) (43)
 - Civil Harassment
 - Workplace Violence
 - Elder/Dependent Adult Abuse
 - Election Contest
 - Petition for Name Change
 - Petition for Relief from Late Claim
 - Other Civil Petition