

1 KAMALA D. HARRIS, State Bar No. 146672
 Attorney General of California
 2 ALBERTO L. GONZÁLEZ, State Bar No. 117605
 Supervising Deputy Attorney General
 3 1300 I Street, Suite 125
 P.O. Box 944255
 4 Sacramento, CA 94244-2550
 Telephone: (916) 324-5369
 5 Fax: (916) 322-8288
 E-mail: Alberto.Gonzalez@doj.ca.gov

6 *Attorneys for Defendants California Highway Patrol Officer Andrew Murrill and California*
Highway Patrol Officer J. Sherman California Highway Patrol Sergeant Kevin Pierce;
 7 *California Highway Patrol Lieutenant John Arrabit; California Patrol Assistant Chief*
Kenneth Hill; and California Highway Patrol Commander Chief Stephen Lerwill

8 **GALLO LLP**
 9 RAY E. GALLO, State Bar #158903
rgallo@gallo-law.com
 10 DOMINIC R. VALERIAN, State Bar #240001
dvalerian@gallo-law.com
 11 1299 Fourth Street
 Suite 505
 12 San Rafael, CA 94901
 Telephone: (415) 257-8800
 13 Fax: (415) 257-8844
Attorney for Plaintiffs

LAW OFFICE OF DAVID W. WIECHERT
 14 DAVID W. WIECHERT, State Bar #94607
dwiechert@aol.com
 15 JESSICA C. MUNK, State Bar #238832
jessica@davidwiechertlaw.com
 16 115 Avenida Miramar
 San Clemente, CA 92672
 Telephone: (949) 361-2822
 17 Fax: (949) 496-6753
Attorney for Plaintiffs

18 IN THE UNITED STATES DISTRICT COURT
 19 FOR THE EASTERN DISTRICT OF CALIFORNIA

20 **OLEGS KOZACENKO,**
 21
 22 Plaintiff,
 23
 24 v.
 25
 26 **California Highway Patrol Officer**
ANDREW P. MURRILL (Badge #19671);
California Highway Patrol Officer J.
SHERMAN (Badge #11614); California
Highway Patrol Sergeant KEVIN PIERCE;
California Highway Patrol Lieutenant
JOHN ARRABIT; California Patrol
Assistant Chief KENNETH HILL; and
California Highway Patrol Commander
Chief STEPHEN LERWILL,
 27
 28 Defendants.

2:12-CV-2196 MCE DAD
STIPULATION AND ORDER
MODIFYING PRETRIAL SCHEDULING
ORDER AND REQUEST FOR STAY
PENDING MEDIATION
 Hon. Morrison C. England, Jr.

1 THE PARTIES, by and through their respective attorneys of record, and having agreed to
2 and scheduled a mediation in this matter, hereby stipulate to and respectfully ask that the Court
3 modify its Amended Pretrial Scheduling Order of November 18, 2014, and stay the case pending
4 mediation, as follows:

- 5 • That the Court set a status conference for approximately two weeks after the mediation,
6 set for July 13, 2015, as suits the Court's calendar.
- 7 • That formal discovery, except for the previously ordered physical and mental
8 examinations of plaintiff by Drs. McNiel, Keram, and Atkin, be stayed and the relevant
9 cut-off vacated, to be reset at the post-mediation status conference, if necessary, but
10 without prohibiting to such voluntary discovery as the parties may wish to conduct and
11 provide.
- 12 • That pursuant to Local Rule 303(b), the parties respectfully request that any requests for
13 reconsideration and/or objections to the rulings on the motions to compel issued by the
14 Hon. Drozd on March 16, 2015 (Doc. No. 81) be extended for filing to July 31, 2015.
- 15 • That the non-expert discovery cut-off currently set for May 8, 2015, be vacated pending
16 the post-mediation status conference, to be reset at the post-mediation status conference, if
17 necessary.
- 18 • That the expert witness disclosure cutoff currently set for June 8, 2015, be vacated
19 pending the post-mediation status conference, to be reset at the post-mediation status
20 conference, if necessary.

21 The remainder of the current schedule is consistent with the requested amendments. Trial
22 is set for February 8, 2016.

23 ARGUMENT

24 A. LEGAL STANDARD.

25 "A schedule may be modified only for good cause and with the judge's consent." Fed. R.
26 Civ. P. 16(b). A formal motion is not necessary. Adv. Comm. Notes to 1983 Amendment to Fed.
27 R. Civ. P. 16(b). Good cause requires a showing of due diligence. *Johnson v. Mammoth*
28 *Recreations, Inc.*, 975 F.2d 604, 609 (9th Cir. 1992). A lesser showing of good cause is sufficient

1 to modify the initial scheduling order entered early in the action than the showing required for a
2 final pretrial conference order. Notes of Advisory Committee on Rule 16, 97 F.R.D. 165, 208.

3 **B. GOOD CAUSE EXISTS TO MODIFY THE SCHEDULING ORDER TO ALLOW FOR**
4 **MEDIATION AND POTENTIAL RESOLUTION**

5 The parties seek these modifications because, with the participation of plaintiff's new
6 counsel, they have determined that there is an opportunity to settle the case. There have been no
7 meaningful settlement discussions to date. Significant discovery has been conducted, including
8 the depositions of the officers directly involved in the incident, of the plaintiff, and of the
9 supervising officers at CHP. Absent resolution additional discovery will be necessary, including
10 requesting leave to lift the ten deposition cap so that plaintiff can depose the numerous additional
11 percipient witnesses to the incident and its aftermath. The parties have agreed to mediate, upon a
12 mediator, and upon a mediation date. The mediation is set for July 13, 2015, because the parties
13 and mediator are available and because a date after July 1, 2015, begins the California Highway
14 Patrol's fiscal year and provides the best opportunity for a settlement of this case.

15 Moreover, the parties are about to incur substantial additional costs of concluding discovery
16 in this case, and of engaging and preparing experts for deposition and trial. The parties believe
17 that avoiding those costs until after mediation increases the chances of a settlement.

18 Notably, the proposed changes to the schedule leave the trial date and non-discovery pre-
19 trial dates intact.

20 ///

21 ///

22 ///

23 ///

24 ///

25 ///

26 ///

27 ///

28 ///

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

IT IS SO STIPULATED.

Dated: March 24, 2015

KAMALA D. HARRIS
Attorney General of California

/s/ Alberto L. González
ALBERTO L. GONZÁLEZ
Supervising Deputy Attorney General
*Attorneys for Defendants California Highway Patrol
Officer Andrew Murrill; California Highway Patrol
Officer J. Sherman; California Highway Patrol
Sergeant Kevin Pierce; California Highway Patrol
Lieutenant John Arrabit; California Patrol Assistant
Chief Kenneth Hill; and California Highway Patrol
Commander Chief Stephen Lerwill*

Dated: March 24, 2015

GALLO LLP

By: /s/ Ray E. Gallo
RAY E. GALLO
Attorney for Plaintiffs

Dated: March 24, 2015

LAW OFFICES OF DAVID W. WIECHERT

By: /s/ David W. Wiechert
DAVID W. WIECHERT
Attorney for Plaintiffs

ORDER

IT IS SO ORDERED.

Dated: March 25, 2015

MORRISON C. ENGLAND, JR., CHIEF JUDGE
UNITED STATES DISTRICT COURT