
UNITED STATES DISTRICT COURT
DISTRICT OF MINNESOTA

Randolph and Jennifer Rimstad, Civil No. 07-2582 (DWF/AJB)

Plaintiffs,

v. MEMORANDUM
 OPINION AND ORDER
Wells Fargo Bank, N.A., as Trustee
for Option One Mortgage Loan Trust
2004-2, Asset-Backed Certificates Series
2004-2, Assignee; and Option One Mortgage
Corporation as Attorney-in-Fact,

Defendants.

__

Lee A. Hacklander, Esq., Hacklander Law Offices, P.C., counsel for Plaintiffs.

Ernest F. Peake, Esq., and James M. Jorissen, Esq., Leonard O’Brien Spencer Gale &
Sayre, Ltd, counsel for Defendants.

On June 5, 2007, the Court issued a Temporary Restraining Order (“TRO”) in this

matter, enjoining Defendants Wells Fargo Bank and Option One Mortgage Corporation

(collectively, “the Defendants”) from commencing any eviction action against Plaintiffs

Randolph and Jennifer Rimstad (collectively “the Rimstads”) or otherwise seeking to

exclude the Rimstads from possession and/or legal or equitable title to the property

located at 3642 Robinwood Terrace, Minnetonka, Minnesota, 55305 (the “Property”). On

June 12, 2007, this case came before the Court pursuant to the Rimstads’ Motion to

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 1 of 13

Rimstad et al v. Wells Fargo Bank N.A. et al Doc. 20

Dockets.Justia.com

http://dockets.justia.com/docket/court-mndce/case_no-0:2007cv02582/case_id-91833/
http://docs.justia.com/cases/federal/district-courts/minnesota/mndce/0:2007cv02582/91833/20/
http://dockets.justia.com/

 2

Extend the TRO and Defendants’ Motion to Vacate the TRO. For the reasons set forth

below, the Court denies Plaintiffs’ motion and grants Defendants’ motion.

BACKGROUND

On March 19, 2004, the Rimstads entered into a consumer credit transaction with

Option One Mortgage Corporation (“Option One”) to obtain an extension of credit. The

Rimstads executed a mortgage in favor of Option One against the Property, which the

Rimstads have owned and lived at for twenty-four years.

Option One retained Ideal Title Solutions, LLC (“Ideal”) to close the transaction

on its behalf. Option One delivered a document entitled, “Instructions to Closing Agent,”

which provided that each borrower must receive two Notices of Right to Cancel (the

“Cancellation Notice(s)”). Theresa Dubiel, the President of Ideal, testified that the title

company always delivers the Cancellation Notices in accordance with the instructions

provided by Option One. Julia Wathen, the closer on the Rimstad’s loan transaction,

asserts that at the closing she delivered all four Cancellation Notices to the Rimstads—

two for each of the Rimstads.

The Rimstads signed two of the Cancellation Notices, attesting that they had

received the requisite four Cancellation Notices:

ON THE DATE LISTED ABOVE I/WE THE UNDERSIGNED EACH
RECEIVED TWO (2) COMPLETED COPIES OF THE NOTICE OF
RIGHT TO CANCEL IN THE FORM PRESCRIBED BY LAW
ADVISING ME/US OF MY/OUR RIGHT TO CANCEL THIS
TRANSACTION.

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 2 of 13

 3

(Aff. of Julia K. Wathen (“Wathen Aff.”), Ex. B.) But at their depositions, both

Randolph and Jennifer Rimstad testified that they had no recollection of whether they

received any of the Cancellation Notices. (Aff. of Ernest F. Peake (“Peake Aff.”), Ex. A

at 1–2, B at 1–2.) Yet Jennifer Rimstad also testified that if a document was not true, she

would not have signed it. (Id., Ex. B at 1–2.)

 The Cancellation Notices provided instructions for canceling the loan. In

particular, the Cancellation Notices stated that any Notice of Rescission must be sent to

Option One Mortgage Corporation at 1033 N. Mayfair Road, Suite 201, Wauwatosa, WI.

The Cancellation Notices also stated that, “[y]ou may use any written statement that is

signed and dated by you and states your intention to cancel, or you may use this notice by

dating and signing below.” (Wathen Aff., Ex. A.)

Option One subsequently assigned the mortgage to Option One Mortgage Loan

Trust, for which Defendant Wells Fargo Bank (“Wells Fargo”) acts as trustee. Thereafter,

the Rimstads stopped making their monthly mortgage payments. Because the Rimstads

were in default for failing to pay for almost a year, Defendants hired the Minnesota law

firm, Reiter & Schiller, to conduct a foreclosure of the Property. Defendants thereafter

foreclosed on the Property and it was sold at a sheriff’s sale on December 5, 2006.

The Rimstads allege that they rescinded the loan and that Defendants therefore had

no right to foreclose on the Property. Specifically, the Rimstads allege that

approximately one hour before the sheriff’s sale, Marie McDonnell, a non-lawyer who

operates as “The Mortgage Counselor,” sent a Notice of Rescission (“Rescission Notice”)

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 3 of 13

 4

by fax to Reiter & Schiller in St. Paul, MN. The Rimstads admit that they did not sign the

Rescission Notice, but claim that McDonnell was their duly authorized agent and acted

under a Special Power of Attorney. Along with the Rescission Notice, McDonnell sent a

copy of a document entitled, “Special Power of Attorney,” which both Randolph and

Jennifer Rimstad had signed. According to the Rimstads, their Rescission Notice gave

the Defendants notice under the Truth in Lending Act (“TILA”), 15 U.S.C. § 1601, of

their intent to rescind the loan and mortgage transaction pursuant to TILA and

12 C.F.R. § 226 (“Regulation Z”).

Defendants did not rescind either the transaction or the mortgage. Because of this,

pursuant to statute, the Rimstads had a six-month redemption period, during which they

could redeem the mortgage. The six-month statutory redemption period of the Property

expired at midnight on June 4, 2007.

On May 31, 2007, the Rimstads filed this lawsuit in Hennepin County District

Court, alleging violations of TILA, and seeking to enforce the Rimstad’s right to rescind

the consumer credit transaction, void the Defendant’s security interest in the subject

property, and to recover statutory damages. On June 4, 2007—the last day of the six-

month statutory redemption period—the Rimstads brought a motion for a TRO requesting

that the court extend the statutory redemption period of the Property and enjoin

Defendants from instituting eviction proceedings against them. At approximately

3:30 p.m. on June, 4, 2007, Defendants removed the action to this Court. The Court

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 4 of 13

 5

conducted a telephone hearing on the Rimstads’ motion at approximately 5:00 p.m. on

June 4, 2007.

During the telephone hearing and in an Order filed June 5, 2007 (the “June 5

Order”), the Court denied the Rimstads’ request for a TRO to extend the statutory

redemption period of the Property but granted the Rimstads’ request for a TRO to enjoin

Defendants from instituting eviction proceedings against them. The Rimstads now bring

this motion to extend the TRO, and Defendants move the Court to vacate the TRO.

Specifically, the Rimstads request that the Court extend the TRO enjoining Defendants

from instituting eviction proceedings against the Rimstads. Defendants, on the other

hand, request that the Court vacate the TRO enjoining them from instituting eviction

proceedings against the Rimstads.

DISCUSSION

I. Standard for Temporary Restraining Order

A temporary restraining order may be granted only if the moving party can

demonstrate: (1) a likelihood of success on the merits; (2) that the movant will suffer

irreparable harm absent the restraining order; (3) that the balance of harms favors the

movant; and (4) that the public interest favors the movant. Dataphase Sys., Inc. v. C L

Sys., Inc., 640 F.2d 109, 113 (8th Cir. 1981). None of the factors by itself is

determinative; rather, in each case the factors must be balanced to determine whether they

tilt toward or away from granting injunctive relief. Taylor Corp. v. Four Seasons

Greetings, LLC, 315 F.3d 1039, 1041 (8th Cir. 2003); West Publ’g Co. v. Mead Data

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 5 of 13

 6

Cent., Inc., 799 F.2d 1219, 1222 (8th Cir. 1986). The party requesting the injunctive

relief bears the “complete burden” of proving all the factors listed above. Gelco Corp. v.

Coniston Partners, 811 F.2d 414, 418 (8th Cir. 1987); see also Watkins, Inc. v. Lewis,

346 F.3d 841, 844 (8th Cir. 2003).

A. Likelihood of Success on the Merits

The first Dataphase factor requires that the movant establish a substantial

probability of success on the merits of his or her claim. Dataphase, 640 F.2d at 114. The

Rimstads claim that Defendants violated TILA. Specifically, the Rimstads assert that

they did not receive four copies of the Cancellation Notices explaining their right to

rescind their consumer credit transaction as required under 15 U.S.C. § 1635(a) and 12

C.F.R. § 226.23(b). Additionally, the Rimstads assert that Option One failed to deliver all

“material” disclosures required by TILA and Regulation Z. Specifically, the Rimstads

contend that Defendants failed to clearly and accurately disclose the finance charges and

the amount financed.

In response, Defendants assert that the Rimstads failed to serve Option One with

their Rescission Notice in a timely manner and that the Rimstads’ claims therefore

expired under the Statute of Repose. Alternatively, Defendants contend that the Rimstads

in fact received all four required Cancellation Notices. Additionally, Defendants contend

that they disclosed all required finance charges. The Court finds that the Rimstads are not

likely to succeed on the merits of their claims that they did not receive four Cancellation

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 6 of 13

 7

Notices and that Defendants failed to disclose all material finance charges.1

i. Cancellation Notices

TILA grants “obligors,” such as Plaintiffs, the right to rescind the transaction and

requires “creditors,” such as Defendants, to provide obligors with notice of this right. 15

U.S.C. § 1635(a). The applicable regulation specifies that in order to provide proper

notice, “a creditor shall deliver two copies of the notice of the right to rescind to each

consumer entitled to rescind.” 12 C.F.R. § 226.23(b)(1). Further, TILA provides that

“[n]otwithstanding any rule of evidence, written acknowledgment of receipt of any

disclosures required under this title by a person to whom a statement is required to be

given pursuant to this section does no more than create a rebuttable presumption of

delivery thereof.” 15 U.S.C. § 1635(c).

1 Although the Court need not address whether the Rimstads served Option One
with a Rescission Notice in a timely manner, the Court finds that the Rimstads have not
demonstrated a substantial probability of success on their claim that their Rescission
Notice was timely. The Rimstads assert that they had an extended right to rescind the
loan under 15 U.S.C. § 1635(a) because Defendants failed to give them the requisite
number of Cancellation Notices and failed to properly disclose various finance charges.
Even if the Rimstads correctly assert that under TILA they were permitted to send their
Rescission Notice to Reiter & Schiller in St. Paul, Minnesota, rather than to Option One
at their designated Wauwatosa, WI address, neither of the Rimstads signed the Rescission
Notice as required by the Cancellation Notices. Further, the Rimstads provide no
authority for their assertion that McDonnell, a non-lawyer, was authorized to act on their
behalf under TILA. In fact, Defendants point out that the “Special Power of Attorney”
document that the Rimstads signed and sent to Reiter & Schiller was a copy, not an
original, was not notarized, and was therefore not an enforceable Power of Attorney
under Minnesota law.

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 7 of 13

 8

Here, when the Rimstads signed the Cancellation Notices acknowledging that they

each received two copies of the Cancellation Notices, they created a rebuttable

presumption of delivery of four Cancellation Notices. Id.; Jackson v. New Century

Mortgage Corp., 320 F. Supp. 2d 608, 610 (E.D. Mich. 2004). The Rimstads fail to rebut

this presumption. Both Randolph and Jennifer Rimstad testified that they had no

recollection of whether they received any of the Cancellation Notices. Specifically, when

asked whether she received the Cancellation Notices at the closing, Jennifer Rimstad

testified, “I don’t remember what we got at all. I don’t remember. I don’t know half of

these.” (Peake Aff., Ex. B at 1.) Additionally, Randolph Rimstad testified that he could

not recall if he received two copies of the Cancellation Notices at the closing. Thus, in

their depositions, the Rimstads do not even allege that they did not receive four

Cancellation Notices, in contradiction to the Complaint’s assertion that they only received

one Cancellation Notice.

Further, Jennifer Rimstad testified that if a document was not true, she would not

have signed it. Moreover, the evidence shows that both Dubiel and Wathen assert that the

Rimstads were delivered four Cancellation Notices at the closing on March 19, 2004. On

this evidence, the Rimstads will not be able to rebut the presumption that they received

four Cancellation Notices at the closing. Therefore, the Rimstads likely cannot establish

a substantial probability of success on the merits of their claims.

 ii. Material Disclosures

Additionally, the Rimstads have not demonstrated a substantial probability of

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 8 of 13

 9

success on their claim that Option One failed to deliver all material disclosures. The

Rimstads assert that Option One understated the Rimstads’ finance charges by $125

because Ideal allegedly marked-up its title services. Additionally, the Rimstads assert

that the amount financed in this transaction was understated by $4,764.40, the difference

between Option One’s March 12, 2004 Truth In Lending Disclosure Statement

(“TILDS”) and its final March 19, 2004 TILDS, which was given to the Rimstads’ at

closing. In response, Defendants assert that the markups related to the abstract or title

search, title examination, plat drawing, and assessment search are reasonable and

bona fide and do not constitute finance charges. Additionally, Defendants assert that the

amount financed was actually overstated, not understated as the Rimstads’ suggest.

The applicable regulation provides that closing-agent charges are finance charges

only if the creditor: (i) requires the services; (ii) requires the charge; or (iii) retains a

portion of the third-party charge. 12 C.F.R. § 226.4(a)(2). Further, the regulation

excludes real-estate related fees such as fees for title examination and abstract of title if

they are bona fide and reasonable. Id. at § 226.4(c)(7). Here, Defendants assert that the

fees at issue were charged by Ideal and that they were not required by Option One or

retained by Option One. Darcie Cancino, the Director of Compliance for Option One,

asserted in an affidavit that fees are bona fide and reasonable. The Rimstads do not point

to any evidence in support of the Complaint’s assertion that the fees were unreasonable.

Thus, based on the evidence before the Court, Defendants will likely prevail on this

claim. Additionally, Defendants correctly point out that the amount financed was actually

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 9 of 13

 10

overstated, not understated, on the chart provided in the Rimstads’ memorandum

supporting their motion.

Accordingly, the Rimstads have not demonstrated a substantial probability of

success on the merits of their claims. Therefore the Court finds that the first Dataphase

factor favors Defendants.

B. Irreparable Harm

The second factor that the movant must establish is that irreparable harm will

result if injunctive relief is not granted and that such harm will not be compensable by

money damages. See Packard Elevator v. I.C.C., 782 F.2d 112, 115 (8th Cir. 1986). A

showing of speculative harm is insufficient to meet this burden. Id. Failure to show

irreparable harm alone is a sufficient basis for a court to deny injunctive relief.

Gelco Corp., 811 F.2d at 420. If denying an injunction results in eviction, then the

irreparable harm element is likely met. See Higbee v. Starr, 698 F.2d 945, 947 (8th Cir.

1983).

The Rimstads assert that they will suffer irreparable harm if the Court does not

extend the TRO because Defendants will have the right to evict them from their home of

twenty-four years. In response, Defendants assert that the Rimstads will not suffer

irreparable harm because the foreclosure was authorized. Further, Defendants contend

that the Rimstads’ request for relief is undermined by their delay in bringing an action.

Specifically, Defendants point out that the Rimstads stopped making mortgage payments

almost two years ago and then waited until the last hour of the six-week period between

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 10 of 13

 11

notice of foreclosure and the foreclosure sale to take any action. Although the Court

acknowledges the Rimstads’ significant delays in taking action, the Court recognizes the

adverse effects that flow from eviction and finds that this Dataphase factor weighs in

favor of the Rimstads.

C. Balance of Harms

The third Dataphase factor to be considered is whether the harm to the movant in

the absence of injunctive relief outweighs the potential harm that granting injunctive

relief may cause to the non-movant. See Dataphase, 640 F.2d at 114. The Rimstads

assert that their lives would be substantially disrupted if the Defendants evict them from

their home. Defendants, on the other hand, assert that if the TRO remains in force they

will be unable to earn interest income from the Property and will be required to continue

paying property taxes on the Property while the Rimstads occupy it.

Additionally, Defendants contend that the title of the Property will become clouded,

rendering the Property unmarketable.

The Court finds that the harm to the Rimstads in the absence of the TRO

outweighs the potential harm that excluding the TRO may cause to Defendants. While

the Court considers both parties’ concerns valid, the Court finds that losing a basic

necessity such as shelter is a greater harm to a couple than the Defendants’ temporary loss

of income. Therefore, the balance of harms tips in favor of the Rimstads.

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 11 of 13

 12

D. Public Interest

The final Dataphase factor to be considered by the Court is whether injunctive

relief is in the public’s interest. See Dataphase, 640 F.2d at 114. The Rimstads assert

that public policy favors protecting the victims of aggressive lending tactics and lending

procedures that do not comply with federal statutes. In response, Defendants assert that

public policy favors personal responsibility and the payment of validly-created debts.

Defendants deny any predatory lending practices and assert that the Rimstads attempt to

use TILA as a sword to avoid their legal responsibilities.

Although public policy favors the victims of aggressive lending tactics, the

Rimstads have not shown that they are likely to succeed on the merits of their claims.

Thus, the evidence before the Court indicates that the mortgage loan was a validly-created

debt. Further, the Court notes that the Rimstads waited almost three years to take any

action even though they knew their loan would eventually be foreclosed. Accordingly,

the Court finds that this factor weighs in favor of the Defendants.

CONCLUSION

 Although the second and third Dataphase factors weigh slightly in favor of the

Rimstads, the first and fourth Dataphase factors weigh heavily in favor of Defendants.

Balancing these factors, the Court finds that the Rimstads have not satisfied their burden

of demonstrating that an extension of the TRO is warranted. Assuming that the Rimstads

will be required to leave the Property, the Court assumes that Defendants will give the

Rimstads a reasonable amount of time to move-out of the home.

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 12 of 13

 13

 It is difficult for the Court to understand why this case has not been settled.

Defendants have asserted, and the Rimstads have not denied, that the Rimstads declined

Option One’s offer to reinstate the mortgage on terms better than those available to any

other borrower. The Court is aware that Randolph Rimstad testified that McDonnell

negotiated an agreement with the Rimstads under which McDonnell would receive a 20%

fee contingent upon the amount of any recovery the Rimstads might obtain if the

Rimstads were successful in their efforts to rescind the loan. The Court hopes that the

Rimstads were not acting on McDonnell’s advice in declining the offer, given

McDonnell’s financial interest in pursuing rescission of the loan.

IT IS HEREBY ORDERED that:

 1. Plaintiffs’ Motion for a Temporary Restraining Order (Doc. No. 10) is

DENIED.

 2. Defendants’ Motion to Vacate the Temporary Restraining Order (Doc. No.

13) is GRANTED.

Dated: June 15, 2007 s/Donovan W. Frank
 DONOVAN W. FRANK
 Judge of United States District Court

Case 0:07-cv-02582-DWF-AJB Document 20 Filed 06/15/2007 Page 13 of 13

	BACKGROUND
	DISCUSSION
	I. Standard for Temporary Restraining Order
	A. Likelihood of Success on the Merits
	B. Irreparable Harm
	C. Balance of Harms
	D. Public Interest
	CONCLUSION

