

Hestia F. Kagu-Tsuchi, Esq.
KAGU-TSUCHI & ASSOCIATES
1271 Aventine Hill

Halema’uma’u, VULCAN
Telephone: (900) 388-4830

Facsimile: (900) 344-3476
Attorney for Plaintiff

VIRGINIA VESTA
UNITED STATES DISTRICT COURT
CENTRAL DISTRICT OF VULCAN
	The Estate of VIRGINIA VESTA

Plaintiff,

v.

PAZHAR BEDA, an individual, AGNI PAPER COMPANY, a Delaware Corporation, and PELE CLINIC, a private clinic located in Halema’uma’u City.
 Defendant.
	
	Case No.: CDV - 125864
COMPLAINT FOR COMPENSATORY DAMAGES and PUNITIVE DAMAGES
1. WRONGFUL DEATH

2. NEGLIGENCE

3. MEDICAL MALPRACTICE
JURY TRIAL DEMANDED
Judge: Hon. Hephaestus Adranus
Date Action filed:
Date set for trial:

Plaintiff complains of Defendants and for causes of action alleges:

I. PARTIES AND JURISDICTION
1. Plaintiff VIRGINIA VESTA (hereinafter Plaintiff) was a resident of Halema’uma’u City, which is located in the State of Vulcan.
2. Plaintiff was an employee at the Halema’uma’u pilot plant which is owned and operated by the Agni paper company.
3. Defendant AGNI PAPER COMPANY (hereinafter AGNI), is a Delaware corporation with its principal place of business in Halema’uma’u, Vulcan. Its primary pilot plant is located in Halema’uma’u, Vulcan, and it employs over one thousand employees at its Halema’uma’u plant.
4. AGNI specializes in developing fire-resistant stationery for corporations that are particularly concerned with immortalizing their records for future generations to review. For this reason, AGNI has a special department that tests the ignition propensity of its final products.

5. Defendant PAZHAR BEDA (hereinafter BEDA) is also a resident of Halema’uma’u City, which is located in the State of Vulcan. BEDA was also an employee of AGNI and worked closely on a number of projects in the Pilot Plant with Plaintiff.
6. Defendant PELE CLINIC is a private clinic located in Halema’uma’u City, in the State of Vulcan.
7. All events giving rise to the causes of action that are the subject of this litigation took place at the Agni Paper Company Pilot Plant located at 123 Brighid Lane, Halema’uma’u City, Vulcan.
II. FACTS COMMON TO ALL CAUSES OF ACTION
8. On January 2, 2008, Plaintiff drove to the AGNI Pilot Plant where she parked her car in the company parking lot. After parking her car, she proceeded to her station at the AGNI Pilot Plant, where her job was to sample paper prototypes of various types of stationery that AGNI produced.
9. AGNI is a company known for its fire-resistant stationery. It has developed special patents for certain types of paper with unusually high heat tolerances and also designs custom stationery for corporations located in fire-prone areas, who are particularly concerned with document longevity.
10. At AGNI’s Pilot Plant, Plaintiff’s main job consisted of testing paper samples for correct specifications. The primary specification that plaintiff tested for was fire-resistance.
11. The likelihood of whether an object will burn under certain circumstances is measured in terms of “ignition propensity.” Therefore, ignition propensity testing of stationery prototypes was a large part of Plaintiff’s work.

12. A stationery’s ignition propensity is tested in a machine called the “Molins Hopper” (also known as the “Molins Machine”, “MH” or the “hopper” – hereinafter the “hopper”). The hopper examines each sheet of paper, burns a portion of a paper sample, and the crumples the unburned portion of the sample into a paper ball called a “muppet.” Muppets are subsequently weighed to determine the level of the sample’s fire-resisting properties. Following muppet-weighing, grades are allocated to various varieties of stationery according to their ignition propensity measurements.

13. During their initial training, employees are instructed to open all windows during the testing of stationery prototypes to ensure that there is an adequate amount of oxygen in the plant. As a fire precaution, they are further instructed to remove all loose paper and debris from the surrounding area before ignition propensity testing is initiated.

14. AGNI claims that these instructions are in their employee handbook.

15. Plaintiff believes that these instructions do not appear in the employee handbook, and that their only reference is oral.

16. At approximately 3:00pm on January 2, 2008, Plaintiff and BEDA were engaged in testing the ignition propensity of two particular grades of stationery: C2F and Straight Grade.
17. Plaintiff recommended that all debris and loose paper be removed from the surrounding areas prior to testing the sample. However, BEDA refused, saying that they should just push the samples through since there were only a small number of samples in this batch and the hopper rarely caught on fire. He assured Plaintiff that this would be safe, and that it would also save them a lot of time.

18. Notwithstanding BEDA’s assurances, Plaintiff insisted on removing the surrounding debris and loose paper per standard company policy. However, there were no supervisors in the immediate vicinity to whom Plaintiff could turn for support.

19. Within a minute of the disagreement, BEDA had already commenced with the ignition propensity testing himself and had ignored Plaintiff’s pleas to take the recommended precautions.
20. The first several samples proceeded smoothly. However, all of a sudden the hopper jammed and there was a huge explosion which caused the west wall to collapse.

21. Both Plaintiff and BEDA sustained serious burns and injuries as a result of the explosion, and Plaintiff’s car was crushed by the collapsing wall.

22. Plaintiff also suffered from the preexisting condition of chronic asthma, making the inhalation of debris from the explosion particularly dangerous.

23. Immediately following the explosion, co-workers called an ambulance.

24. The ambulance intended to take Plaintiff to a nearby state-of-the-art hospital. However, that hospital did not accept Plaintiff’s health insurance so Plaintiff insisted that the ambulance take her to PELE CLINIC which was the only medical treatment facility that AGNI health insurance plan covered.

25. At Plaintiff’s request, the ambulance took her to PELE CLINIC (hereinafter “CLINIC”).
26. The CLINIC was at capacity and unable to assist Plaintiff for five hours. When the CLINIC finally had room to provide Plaintiff with a bed, Plaintiff was unable to breathe and her burn wounds had already started to bleed.
27. At the CLINIC, nurses placed Plaintiff directly onto a bed without changing the previous sheet.
28. The nurses failed to ask Plaintiff whether she had asthma, and hooked Plaintiff up to an IV that administered fluids which gave her an allergic reaction.

29. Due to the severity of Plaintiff’s burn wounds and the negative impact of the unknown IV medication, Plaintiff’s health deteriorated. She lived long enough to provide a full account of her experiences, but died following a serious asthma attack and the onset of infection a week later.
IV. FIRST CAUSE OF ACTION:

WRONGFUL DEATH
(Alleged against all Defendants)
30. Plaintiff incorporates by reference all paragraphs above as though fully set forth herein.

31. AGNI failed to provide written safety instructions to its employees concerning the safe operation of testing equipment in addition to its oral instructions.

32. AGNI failed to provide strict supervision of dangerous testing operations.

33. AGNI failed to adequately test and maintain its Molins Hopper.

34. BEDA failed to follow the standard practice of removing debris and loose paper from the testing area prior to starting the sample testing, and furthermore ignored Plaintiff’s instructions that debris and loose paper be removed prior to testing the samples.

35. CLINIC failed to provide prompt service to Plaintiff, notwithstanding Plaintiff’s diagnosis of serious burns.
36. CLINIC failed to ask Plaintiff whether she had asthma, resulting in the use of IV medication that gave her an allergic reaction and caused her health to deteriorate.

37. CLINIC failed to provide sanitary sheets for Plaintiff’s bed, notwithstanding its knowledge of Plaintiff’s open wounds, making Plaintiff particularly susceptible to infection.

38. As a proximate cause of Defendants’ acts and omissions, individually and jointly, Plaintiff endured physical suffering, and died as a result of burns and injuries sustained in the explosion as well as substandard medical treatment received at the CLINIC afterwards.

39. Plaintiff has a surviving spouse, and 2 children for which she was the sole supporter.
V. SECOND CAUSE OF ACTION:
NEGLIGENCE
(Alleged against all Defendants)

40. Plaintiff incorporates by reference all above paragraphs as though fully set forth herein.
41. AGNI had a duty to provide written safety instructions to its employees concerning the safe operation of testing equipment in addition to its oral instructions. AGNI failed to do so.

42. AGNI had a duty to provide strict supervision of dangerous testing operations. AGNI failed to do so.

43. AGNI had a duty to adequately test and maintain its Molins Hopper. AGNI failed to do so.

44. BEDA had a duty to comply with the standard company practice of removing debris and loose paper from the surrounding areas prior to testing the ignition propensity of samples. Furthermore, he either knew or should have known that it was unsafe to operate the hopper without first removing all debris and loose paper per Plaintiff’s instructions. BEDA failed to do so.

45. CLINIC had a duty to provide prompt service to Plaintiff, to ask Plaintiff whether she suffered from asthma, and to follow standard sanitation procedures prior to admitting Plaintiff for treatment. CLINIC failed to do so.
46. As a proximate cause of Defendants’ acts and omissions, individually and jointly, a serious explosion resulted, causing Plaintiff to endure physical suffering, burns, and other injuries, and eventually her subsequent death as a result of infection from inadequate sanitation at the CLINIC that treated her after the incident.

47. As a proximate result of Defendants’ conduct, Plaintiff has incurred actual, incidental, and consequential damages according to proof. Plaintiff died as a proximate result of the incident, and Plaintiff’s car was destroyed during the explosion.
VI. THIRD CAUSE OF ACTION:

MEDICAL MALPRACTICE
(Alleged against the CLINIC)
48. Plaintiff incorporates by reference all above paragraphs as though fully set forth herein.
49. The CLINIC had a duty of care to Plaintiff once they admitted her for treatment.
50. The CLINIC had a duty to ask Plaintiff whether she suffered from asthma upon admitting her for treatment in order to make sure that medications provided did not cause Plaintiff to have an allergic reaction. CLINIC failed to do so.
51. The CLINIC had a duty to provide fresh linens to Plaintiff, as part of standard sanitation procedures that are recognized across the medical profession. This was particularly important in Plaintiff’s case where she had open burn wounds, making her particularly susceptible to infection.
52. As a direct result of the CLINIC’s actions, Plaintiff contracted an infection from which she subsequently died. Accordingly, Plaintiff’s estate has incurred actual, incidental, and consequential damages according to proof.
XVIII. PRAYER FOR RELIEF

WHEREFORE, Plaintiff prays judgment against DEFENDANTS as follows:
1. For compensatory damages, according to proof;
2. For punitive damages, as to each of the Defendants, in an amount determined to be appropriate by the court;
3. For exemplary damages as to each of the Defendants, in an amount determined to be appropriate by the court;
4. For reasonable statutory attorney’s fees according to proof;
5. For costs of suit; and
6. For such other and further relief as the court may deem proper.

 DATED: ________________, 2008

HESTIA & ASSOCIATES
_________________________,

Hestia F. Kagu-Tsuchi, Esq.

Attorney for Plaintiff

VIRGINA VESTA
Hestia F. Kagu-Tsuchi, Esq.

KAGU-TSUCHI & ASSOCIATES

1271 Aventine Hill

Halema’uma’u, VULCAN 70024

Telephone: (900) 388-4830

Facsimile: (900) 344-3476
Attorney for Plaintiff

VIRGINIA VESTA
UNITED STATES DISTRICT COURT
CENTRAL DISTRICT OF VULCAN

	The Estate of VIRGINIA VESTA

Plaintiff,

v.

PAZHAR BEDA, an individual, AGNI PAPER COMPANY, a Delaware Corporation, and PELE CLINIC, a private clinic located in Halema’uma’u City.

 Defendant.
	
	Case No.: CDV - 125864
PLAINTIFF VIRGINIA VESTA’S REQUESTS FOR PRODUCTION FROM DEFENDANT AGNI PAPER COMPANY (SET ONE).

JURY TRIAL DEMANDED

Judge: Hon. Hephaestus Adranus
Date Action filed:

Date set for trial:

ASKING PARTY:

Plaintiff VIRGINIA VESTA

ANSWERING PARTY
Defendant AGNI PAPER COMPANY

SET NUMBER ONE.

Plaintiff requests that on ________ (date), on or before _______ (time), that Defendant AGNI PAPER COMPANY identify, produce and permit the inspection, copying or photographing of the following documents, papers, books, photographs, objects, or tangible things at KAGU-TSUCHI & ASSOCIATES, located at 1271 Aventine Hill Halema’uma’u, VULCAN 70024. AGNI PAPER COMPANY is requested to produce all documents, objects, and things described herein that are in its possession, custody, or control. It is also requested to produce all documents, objects, and things described herein that are in the possession, custody or control of its agents, employees and attorneys.
DEFINITIONS

1. “The company” refers to Defendant AGNI PAPER COMPANY, and all of its affiliates, laboratories, plants, factories and related distributors.

2. “Correspondence” refers to any form of written communication, including, but not limited to mailed correspondence, drafts of correspondence, emails, and or other recorded forms of communication such as memoranda, interoffice correspondence, transcripts of telephone conversations and any written record reflecting other interactions between parties.

3. “Document” refers to any designated document or electronically stored information — including, but not limited to writings, drawings, graphs, charts, photographs, sound recordings, images, and other data or data compilations — stored in any medium from which information can be obtained either directly or, if necessary, after translation by the responding party into a reasonably usable form.

REQUESTS FOR PRODUCTION

REQUEST FOR PRODUCTION NO.1 (TOPIC 105):
Please produce all reports, written memoranda, correspondence, and other documents related to building design compliance or noncompliance with structural standards, and compliance or noncompliance with structural regulations.

REQUEST FOR PRODUCTION NO.2 (TOPIC 106):
Please produce all reports, written memoranda, correspondence, and other documents related to job descriptions for testing or manufacturing positions.

REQUEST FOR PRODUCTION NO.3 (TOPIC 107):
Please produce all reports, written memoranda, correspondence, and other documents related to the “Molins Machine”, the “Molins Hopper”, and “MH” in the context of manufacturing and equipment, or the “hopper.”

REQUEST FOR PRODUCTION NO.5 (TOPIC 109):
Please produce all reports, written memoranda, correspondence, and other documents related to success or failure in complying with OSHA standards.

REQUEST FOR PRODUCTION NO.6 (TOPIC 110):
Please produce all reports, written memoranda, correspondence, and other documents related to employment safety standards.

REQUEST FOR PRODUCTION NO.9 (TOPIC 113):
Please produce all reports, written memoranda, correspondence, and other documents related to paper testing procedures and protocols.

REQUEST FOR PRODUCTION NO.10 (TOPIC 114):
Please produce all reports, written memoranda, correspondence, and other documents related to ignition propensity testing.

REQUEST FOR PRODUCTION NO.11 (TOPIC 115):
Please produce all reports, written memoranda, correspondence, and other documents related to supervision requirements pertaining to the operation of machinery in manufacturing and testing facilities.

REQUEST FOR PRODUCTION NO.12 (TOPIC 116):
Please produce all reports, written memoranda, correspondence, and other documents related to fire safety procedures advocated, required or followed.

REQUEST FOR PRODUCTION NO.14 (TOPIC 118):

Please produce all reports, written memoranda, correspondence, and other documents related to past incidents involving the malfunction of machinery in connection with manufacturing or testing activities, or which occurred within manufacturing or testing facilities.

REQUEST FOR PRODUCTION NO.15 (TOPIC 119):
Please produce all reports, written memoranda, correspondence, and other documents related to any complaints, inspection reports, or warnings received from any governmental agency concerning working environment or conditions, or standards violations related to safety.

REQUEST FOR PRODUCTION NO. 16 (TOPIC 120):
Please produce all reports, written memoranda, correspondence, and other documents related to development or engineering of fire resistant or “fire-safe” products.

REQUEST FOR PRODUCTION NO.17 (TOPIC 121):
Please produce all reports, written memoranda, correspondence, and other documents related to any insurance policy, including fire insurance.

REQUEST FOR PRODUCTION NO.18 (TOPIC 122):
Please produce all reports, written memoranda, correspondence, and other documents related to health insurance provided to employees.

REQUEST FOR PRODUCTION NO.19 (TOPIC 123):

Please produce all reports, written memoranda, correspondence, and other documents regarding communications with OSHA.

Dated: June 15, 2008

KAGU-TSUCHI & ASSOCIATES

__________________________,

Hestia F. Kagu-Tsuchi, Esq.

Attorney for Plaintiff

VIRGINIA VESTA

Hestia F. Kagu-Tsuchi, Esq.

KAGU-TSUCHI & ASSOCIATES

1271 Aventine Hill

Halema’uma’u, VULCAN 70024

Telephone: (900) 388-4830

Facsimile: (900) 344-3476
Attorney for Plaintiff

VIRGINIA VESTA
UNITED STATES DISTRICT COURT
CENTRAL DISTRICT OF VULCAN

	The Estate of VIRGINIA VESTA

Plaintiff,

v.

PAZHAR BEDA, an individual, AGNI PAPER COMPANY, a Delaware Corporation, and PELE CLINIC, a private clinic located in Halema’uma’u City.

 Defendant.
	
	Case No.: CDV - 125864
PLAINTIFF VIRGINIA VESTA’S REQUESTS FOR PRODUCTION FROM DEFENDANT PELE CLINIC (SET ONE).

JURY TRIAL DEMANDED

Judge: Hon. Hephaestus Adranus
Date Action filed:

Date set for trial:

ASKING PARTY:

Plaintiff VIRGINIA VESTA

ANSWERING PARTY
Defendant PELE CLINIC

SET NUMBER ONE.

Plaintiff requests that on ________ (date), on or before _______ (time), that Defendant PELE CLINIC identify, produce and permit the inspection, copying or photographing of the following documents, papers, books, photographs, objects, or tangible things at KAGU-TSUCHI & ASSOCIATES, located at 1271 Aventine Hill Halema’uma’u, VULCAN 70024. PELE CLINIC is requested to produce all documents, objects, and things described herein that are in its possession, custody, or control. It is also requested to produce all documents, objects, and things described herein that are in the possession, custody or control of its agents, employees and attorneys.
DEFINITIONS

4. “The clinic” refers to Defendant PELE CLINIC, as well as all of its doctors, nurses, other medical staff, administrative staff, interns, residents and other employees or individuals affiliated with the clinic or authorized to act on behalf of the clinic.

5. “Correspondence” refers to any form of written communication, including, but not limited to mailed correspondence, drafts of correspondence, emails, and or other recorded forms of communication such as memoranda, interoffice correspondence, transcripts of telephone conversations and any written record reflecting other interactions between parties.

6. “Document” refers to any designated document or electronically stored information — including, but not limited to writings, drawings, graphs, charts, photographs, sound recordings, images, and other data or data compilations — stored in any medium from which information can be obtained either directly or, if necessary, after translation by the responding party into a reasonably usable form.

REQUESTS FOR PRODUCTION
REQUEST FOR PRODUCTION NO. 20 (TOPIC 124):

Please produce all reports, written memoranda, forms, diagrams, handbooks, correspondence, and other documents related to standard emergency procedures.

REQUEST FOR PRODUCTION NO.21 (TOPIC 125):

Please produce all reports, written memoranda, forms, handbooks, correspondence, and other documents related to any standard warnings, precautions or other information measures taken to inform patients of health risks associated with treatment.

REQUEST FOR PRODUCTION NO. 22 (TOPIC 126):
Please produce all reports, written memoranda, forms, correspondence, and other documents related to any waivers, caveats, or other disculpatory statements provided to patients prior to receiving treatment.

REQUEST FOR PRODUCTION NO. 23 (TOPIC 127):
Please produce all reports, written memoranda, labels, handbooks, diagrams, correspondence, and other documents related to sanitation procedures upon admission for treatment.

REQUEST FOR PRODUCTION NO. 24 (TOPIC 128):
Please produce all reports, written memoranda, warnings, procedures, instructions, labels, correspondence, diagrams and other documents related to medication or treatment provided to patients exposed to hazardous substances that may have been inhaled.

REQUEST FOR PRODUCTION NO. 25 (TOPIC 129):
Please produce all reports, written memoranda, correspondence, procedures, instructions, labels, warnings, diagrams and other documents related to the special treatment of patients suffering from asthma and limitations on what medications they can be administered.

Dated: June 15, 2008

KAGU-TSUCHI & ASSOCIATES

__________________________,

Hestia F. Kagu-Tsuchi, Esq.

Attorney for Plaintiff

VIRGINIA VESTA

- 17 -
PLAINTIFF VIRGINIA VESTA’S COMPLAINT FOR COMPENSATORY, EXEMPLARY & PUNITIVE DAMAGES

