

**DISCOVERY
for SRLs**

19th Annual AB 1058 Child Support
Training Conference
October 14-16, 2015
1926

Presented by:

- JoAnn Johnson, Commissioner,
Ventura County Superior Ct.
- Lidia Almaguer, Facilitator,
Ventura County Superior Ct.

JUDICIAL COUNCIL
OF CALIFORNIA

WHY NOT????

JUDICIAL COUNCIL
OF CALIFORNIA

WHY?

- SRLs are better prepared
- Less frustrated with 'system'
- Lessens the imbalance of power between represented and SRLs

THE LAW

- **Civil Discovery Act**
 - CCP §2016.10 et. seq.
- **Family Code**
 - §2100 et. seq.; §3552; §218; §3660
- **In re Marriage of Boblitt**
 - (2014) 23 Cal.App.4th 1004

IRMO Boblitt

- Post judgment proceeding
- No procedure for discovery after trial. CCP applies
- Need to file to reopen discovery
- Footnote 10 - advisory

FAMILY CODE §218

- Post judgment RFO
- Discovery automatically reopens
- Cut-off date is the date of the RFO
- Or any continuance thereof, whichever is LATER

'REQUIRED' DISCOVERY

- Disclosures FC §2100 et. seq.
- Tax Returns FC §3552

- Preliminary Declarations of Disclosure:
 - Family Code §2104
 - Schedule of Assets and Debts
 - Income and Expense
- Must be served within 60 days of the Petition or Response

- If a party does not comply with service of PDDs (FC §2107)
 - May file RFO for order (FL-316)
 - May request monetary sanctions
 - May request evidentiary sanctions

- The court must set aside a judgment if parties have failed to comply with disclosure requirements and no waiver was granted by the court

- Family Code §3552:
 - A party must submit state and federal tax returns in a support proceeding.
 - The returns are discoverable
 - Court may return or seal

PRE-FILING DISCOVERY

- Generally, no discovery is allowed unless there is a pending action
- Exception is FC §3660 et. seq.
- Request for production of I & E

- Not more frequently than every 12 months
- Serve form FL-396 with FL-150
- Wait 35 days
- If no response, may serve FL-397 on employer

- The responding party must attach check stubs and tax returns
- The responding party may file to quash
- The Court may order sanctions for failure to comply

INTERROGATORIES

- Family Law Form Interrogatories
- FL-145
- Easy for SRLs
- Apply to support actions

- The Petitioner must wait 10 days after Petition served
- Interrogatories can be served anytime by the Respondent
- CCP §2030.020

- The responding party must respond in 30 days
- The parties may agree to extend time
- If no timely response, any objection is waived

- The interrogatories and the answer shall NOT be filed with the court
- CCP §2030.280

WITNESSES

- Subpoenas for Witness
- Fairly easy for SRLs to do
- Form SUBP-001
- Personally served on witness
- Must be 'reasonable time'
- Witness entitled to fees

- Subpoena duces tecum for court
- SUBP-002
- Directed at a witness to appear and bring documents
- A declaration in support is required
- Must comply with CCP §1985.6

- Notice in lieu of subpoena
CCP§1987(b)
- Served on party (or attorney)
- Ten days before trial
- Twenty days if documents requested
- Can require party to bring documents

OTHER DISCOVERY

- Deposition subpoena for records are not available to SRLs without hiring a registered photocopier (CCP §2020.420)
- FLFs can provide a list of local photocopiers that can provide service

- Demand for production of documents CCP §2031.010
- Requires a party to produce documents
- 2 part response
 - Written response within 30 days
 - Production of documents on date

- Depositions
 - Goes beyond what the FLF can do
 - Very expensive
 - Deposition can be used at trial to contradict or impeach party

FAILURE TO COMPLY

- Failure to comply
 - Monetary sanctions
 - Evidence exclusions
 - Issue exclusions

WRAP UP

- SRLs are doing discovery more often
- Result is more accurate orders
- More satisfaction with process
