
University of Pennsylvania
Law Review

FOUNDED 1852

Formerly

American Law Register

VOL. 108 DECEMBER, 1959 No. 2

CONSENT JUDGMENTS AS COLLATERAL
ESTOPPEL

FLEMING JAMES, JR. t

Where the parties settle a dispute and a court enters a judgment
upon the parties' consent, that judgment is in many ways like a judg-
ment entered after full contest upon a jury verdict or a court's finding.
It may be enforced in the same way as any other judgment.' It is no
more subject to collateral attack.' The original claim may become
merged in it or barred by it just as that claim would be in a judgment
after contest.' There is a serious conflict in the cases, however, on the

t Professor of Law, Yale University. B.A., 1925, LL.B., 1928, Yale University.
The author acknowledges with thanks the valuable assistance of Mr. John C. T.
Conte, Jr., of the third year class.

1 See Note, The Consent Judgment as an Instrument of Compromise and Settle-
inent, 72 HARv. L. REv. 1314, 1316-19 (1959).

2 E. Ingraham & Co. v. Germanow, 4 F.2d 1002 (2d Cir. 1925) ; Davis v. Leach,
121 F. Supp. 58 (E.D. Tex. 1954); Lewis v. St. Louis, T.M. & So. Ry., 107 Ark. 41,
154 S.W. 198 (1913); Crouse v. McVickar, 207 N.Y. 213, 100 N.E. 697 (1912); La
Londe v. Hubbard, 202 N.C. 771, 164 S.E. 359 (1932) ; Note, 72 HARv. L. ,zEv. 1314,
1321 (1959). But cf. id. at 1324-34.

3 Lawlor v. National Screen Serv. Corp., 211 F.2d 934 (3d Cir. 1954), rev'd,
349 U.S. 322 (1955) (accepting principle but finding new cause of action) ; Recon-
struction Fin. Corp. v. Central Republic Trust Co., 128 F.2d 242 (7th Cir.), cert.
denied, 317 U.S. 660 (1942) ; Rector v. Suncrest Lumber Co., 52 F.2d 946 (4th Cir.
1931); Twogood v. Pence, 22 Iowa 543 (1867); Law v. Cleveland, 213 N.C. 289,
195 S.E. 809 (1938); Barraco v. Courthouse Pharmacy, Inc., 280 S.W. 307 (Tex.
Civ. App. 1925). Such a result generally coincides with the intention of the parties.
When a controversy between them is compromised, they usually mean to settle all
aspects of it. They may expressly stipulate to this effect, as in Nashville, C. & St.
L. Ry. v. United States, 113 U.S. 261 (1885). Even if they do not it is often a
reasonable inference that this was in fact their intention. See Barraco v. Courthouse
Pharmacy, Inc., supra at 309 (dictum) ; Note, 72 HARv. L. REv. 1314, 1319 (1959).
Occasionally, however, the language and other conduct of the parties make it clear that
under the circumstances of the case they did not intend a complete or a permanent

(173)

174 UNIVERSITY OF PENNSYLVANIA LAW REVIEW [Vol.108:173

question whether a consent judgment binds the parties collaterally upon
facts which had been in issue in the action which was settled. One line
of cases treats the consent judgment as implying a determination of
those issues in the same way as would a judgment entered on the
general verdict of a jury.4 Thus a consent judgment for plaintiff in a
negligence case was held in Biggio v. Magee5 to imply a finding of
defendant's negligence and the absence of negligence on plaintiff's part.
Other courts reject this result, reasoning that a consent judgment
implies no determination by the court of any issues in the case.6 It is

settlement of the controversy. Where this can be shown by admissible evidence it
may (and should) prevent a consent judgment from being given the usual effect of
merger or bar. See Shell Petroleum Corp. v. Hess, 190 Okla. 669, 126 P,2d 534
(1942); Empire Oil & Ref. Co. v. Chapman, 182 Okla. 639, 79 P.2d 608 (1938);
Reeves v. Philadelphia Gas Works Co., 107 Pa. Super. 422, 164 Atl. 132 (1933).

4 1nternational Bldg. Co. v. United States, 199 F.2d 12 (8th Cir. 1952), rev'd on
this ground, 345 U.S. 502 (1953); O'Cedar Corp. v. F. W. Woolworth Co., 66 F.2d
363 (7th Cir. 1933), cert. denied, 291 U.S. 666 (1934) ; Biggio v. Magee, 272 Mass.
185, 172 N.E. 336 (1930) ; Kelleher v. Lozzi, 7 NJ. 17, 80 A.2d 196 (1951) ; Public
Serv. Elec. & Gas Co. v. Waldroup, 38 N.J. Super. 419, 119 A.2d 172 (App. Div.
1955); Larme Estates v. Omnichrome Corp., 250 App. Div. 538, 294 N.Y. Supp. 861
(1937); Tillman v. National City Bank, 118 F.2d 631 (2d Cir. 1941) (alternative
ground or dictum); ABC Truck Lines, Inc. v. Kenemer, 247 Ala. 543, 25 So. 2d
511 (1946) (dictum); 2 FREEMAN, JUDGMENTS § 663 (5th ed. 1925). See dissent
in Taylor v. Hawkinson, 47 Cal. 2d 893, 897, 306 P.2d 797, 800 (1957), and many of
the broad statements in Annot., 2 A.L.R.2d 514 (1948) (e.g., those on 520, 521-28,
543-44). In McKnight v. Pettigrew, 141 W.Va. 506, 91 S.E.2d 324 (1956), the court
assumed that the judgment would have collateral estoppel effect.

5 272 Mass. 185, 172 N.E. 336 (1930) ; accord, Kelleher v. Lozzi, supra note 4;
ABC Truck Lines, Inc. v. Kenemer, supra note 4 (dictum). Biggio v. Magee has
become something of a leading case. See BLUME & JOINER, JURISDICTION AND JUDG-
MENTS: CASES AND STATUTES 504 (1952); FIELD & KAPLAN, MATERIALS ON CIVM
PROCEDURE 941 (1953). The only contemporaneous law review note upon it, however,
appears in 10 B.U.L. REV. 565 (1930) (decision legally "sound," but "fail[ed]
miserably in doing 'moral justice! ").

As a result- of this decision the Massachusetts legislature passed a statute pro-
viding that a consent judgment shall not bar an action by the original defendant
"unless [the] agreement was signed by the defendant in person," where the payment
of the original judgment was secured by a bond of a motor vehicle liability policy as
defined in the Massachusetts compulsory insurance act. Mass. Acts 1932, ch. 130,
§ 1. The Massachusetts court construed this statute narrowly. Liability insurance
is not required by the compulsory act to cover property damage. And where the
consent judgment was for property damage only, the court held the statute inapplicable
and followed the rule in Biggio v. Magee. Macheras v. Syrmopoulos, 319 Mass. 485,
66 N.E.2d 351 (1946). The next year the legislature overruled Macheras also.
MASS. ANN. LAws ch. 231, § 140A (1952).

The Biggio case was followed in Long v. MacDougall, 273 Mass. 386, 173 N.E.
507 (1930). After that decision, Long sued his insurer for its failure to notify Long
of the proposed consent judgment in the first action and for destroying Long's claim
without his authorization, by consenting to entry of judgment therein. Long v.
Union Indem. Co., 277 Mass. 428, 178 N.E. 737 (1931). The Supreme Judicial Court
upheld the sustaining of a demurrer to the complaint. "An insurance company [under
policy provisions generally to be found] . . . has an absolute right to dispose of an
action brought against its assured . . . in such a way as may appear to it for its
best interests. It is not bound 'to consult the interest of the assured to the prejudice
of its own interests in case of a conflict between the two.'" Id. at 430, 178 N.E.
at 738.

0 Motor vehicle cases: Fruehauf Trailer Co. v. Gilmore, 167 F.2d 324 (10th Cir.
1948); Daniel v. Adorno, 107 A.2d 700 (D.C. Munic. App. 1954); Hellstrom v.
McCollum, 324 Ill. App. 385, 58 N.E.2d 295 (1944) ; Burgess v. Consider H. Willett,

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 175

the purpose of this Article to contend that the latter rule is right and that
a consent judgment should not be given any effect as collateral estoppel
except in the rare case where it may fairly be said that the parties
intended this effect.

A consent judgment has a dual aspect. It represents an agreement
between the parties settling the underlying dispute and providing for
the entry of judgment in a pending or contemplated 7 action. It also
represents the entry of such a judgment by a court-with all that this
means in the way of committing the force of society to implement the
judgment of its courts. Because of the contractual aspect of a consent
judgment it is always relevant, in determining the effect of the judg-
ment, to ascertain the intent of the parties in accordance with the usual
rules for construing their agreements." Once this has been ascertained
two questions remain: (1) Is there any reason of policy why the law
will not implement this intent? (2) Will the entry of judgment carry
with it an effect beyond the intent of the parties (that is, either an
effect counter to it or an effect with respect to which the intent of the
parties was neutral) ?

The first question may arise in a case where the parties have ex-
pressed the intent to be bound collaterally upon a given fact, or in the

Inc., 311 Ky. 745, 225 S.W.2d 315 (1949); cf. Taylor v. Hawklnson, 47 Cal. 2d
893, 306 P.2d 797 (1957), 56 MicE. L. REv. 117; Perry v. Faulkner, 98 N.H. 474,
102 A.2d 908 (1954).

Tax: United States v. International Bldg. Co., 345 U.S. 502 (1953).
Antitrust: Lawlor v. National Screen Serv. Corp., 211 F.2d 934 (3d Cir. 1954),

rev'd, 349 U.S. 322 (1955) (The Supreme Court expressly stated, however, that it
was "in accord with the decision below" on this point. 349 U.S. at 327.).

Patent infringement: American Radium Co. v. Hipp. Didisheim Co., 279 Fed.
601 (S.D.N.Y. 1921) (alternative holding), aff'd inen., 279 Fed. 1016 (2d Cir. 1922).

Miscellaneous: Owsiejko v. American Hardware Co., 137 Conn. 185, 75 A.2d
404 (1950).

This is the prevailing view of modern commentators. RESTATEMENT, JUDGMENTS§ 68 and comments (1942) ; Polasky, Collateral Estoppel--Effects of Prior Litigation,
39 IowA L. REv. 217, 226-28 (1954); Note, Collateral Estoppel by Judgment, 52
CoLUm. L. REv. 647, 656-57 (1952) ; Note, Developments in the Law-Res Judicata,
65 HARv. L. REv. 818, 840 n.163 (1952); see Note, 72 HAv. L. REv. 1314, 1320 (1959);
cf. Scott, Collateral Estoppel by Judgment, 56 HARv. L. REv. 1, 5-7 (1942).

7 Where one of the parties to a compromise is a minor, the settlement often con-
tains an agreement for friendly suit and judgment so that the other party may be
protected from infirmities in the agreement stemming from the minor's lack of capacity
to contract. Panel on Settlement Procedures, 11 ARx. L. REv. 54, 55 (1956-7). A
recent example is Daniel v. Adorno, supra note 6.

8 See Annot., 2 A.L.R.2d 514, 520, 544 (1948). Of course the rules for construing
contracts are not always concerned with finding the subjective intention of the
parties. The word is used here simply as a shorthand way of referring to the meaning
which the law will give to the agreement in the light of all the admissible evidence.
See generally 1 CORBIN, CONTRACTS §§ 106, 107 (1950); 3 id. § 538; RESTATEMENT,
CONTRACTS §§ 226-36 (1932).

176 UNIVERSITY OF PENNSYLVANIA LAW REVIEW

opposite case, where they have expressed an intent not to be so bound.
Ordinarily the parties no doubt may elect to be bound,' though doubt
may arise in the exceptional situation where the fact upon which their
agreement turns would not be binding upon them even if found by a
court after full contest. An example would be a fact upon which the
court's jurisdiction depends where "the policy against the court's acting
beyond its jurisdiction is strong." "

Where the parties have expressed an intent not to be bound
collaterally by a given fact, the first question coalesces with the second;
it becomes a phase of the question whether entry of judgment upon the
agreement will inexorably carry with it an effect beyond what the
parties intended. Clearly courts may impose such a condition upon
the granting of their judgments which commit the power of the society
they represent. If parties want to prescribe limits upon the effect of
their agreements, they may do so (within boundaries not here material)
so long as their agreements remain private ones. But where they have
sought the further sanction afforded by entry of a consent judgment,
society is warranted in exacting appropriate conditions as the price of
extending this sanction. The question is not whether society may
appropriately impose conditions on a consent judgment. Clearly it
may. The questions are rather whether society does impose this
particular condition, and whether it should do so.

II
The rules of res judicata and collateral estoppel do not require

that a consent judgment bind the parties to facts which were originally
in issue in the action that was settled.

Res judicata is a term which has been given a good many different
meanings. Current usage gives it a broad meaning which covers all
the various ways in which a judgment in one action will have a binding
effect in another. This includes the effect of the former judgment as
a bar or merger where the later action proceeds on all or part of the very
claim which was the subject of the former. It also includes what has
come to be known as collateral estoppel: the effect of a former judgment

9 See Note, 72 H~Av. L. Rav. 1314, 1320-21 (1959).
1 0IESTATEMENT, JUDGMENTS § 10 (2) (e) (1942). See also Addressograph-

Multigraph Corp. v. Cooper, 156 F.2d 483, 485 (2d Cir. 1946) ("[T]he public interest
in a judicial determination of the invalidity of a worthless patent is great enough
to warrant the conclusion that a defendant is not estopped by a decree of validity,
at least when the decree was by consent, unless it is clear that in the litigation
resulting in the decree the issue of validity was genuine."); Pierson v. Pierson, 15
N.J. Misc. 117, 121-22, 189 Atl. 391, 393-94 (Ch. 1937) (In suit for divorce, res
judicata effect not given to consent judgment in prior maintenance suit since this
would "sanction divorces by consent, in contravention of the public policy of the
state.").

[Vo1.108:173

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 177

in a later action based upon a different claim or demand."- Probably
the most famous formulation of the distinction was made by Mr. Justice
Field in Cromwell v. County of Sac: 12

"In the former case, the judgment, if rendered upon the merits,
constitutes an absolute bar to a subsequent action. It is a finality
as to the claim or demand in controversy, concluding parties and
those in privity with them, not only as to every matter which was
offered and received to sustain or defeat the claim or demand, but
as to any other admissible matter which might have been offered
for that purpose. . . . Such demand or claim, having passed
into judgment, cannot again be brought into litigation between
the parties in proceedings at law upon any ground whatever.
"But where the second action between the same parties is upon a
different claim or demand, the judgment in the prior action oper-
ates as an estoppel only as to those matters in issue or points
controverted, upon the determination of which the finding or
verdict was rendered." 13

Where collateral estoppel is involved "the inquiry must always be as to
the point or question actually litigated and determined in the original
action Only upon such matters is the judgment conclusive
in another action." 34

Later decisions require in addition that the determination of the
"point or question" must have been necessary to the decision of the
case.:5 Thus where the former negligence action ended in a defend-

11 See Lawlor v. National Screen Serv. Corp., 349 U.S. 322, 326 (1955); RE-
STATEMENT, JUDGMENTS, Introductory Note ch. 3, § 68 (1942); Scott, Collateral
Estoppel by Judgment, 56 HARV. L. REv. 1, 2, 3 (1942). Compare RESTATEMENT,
JUDGMENTS, §§ 47, 48 (1942).

1294 U.S. 351 (1876).
13 Id. at 352-53.
14 Id. at 353. Thus it has been held that a judgment by default is no estoppel,

in an action upon a different claim, of facts alleged in the complaint. Crowder v.
Red Mountain Mining Co., 127 Ala. 254, 29 So. 847 (1900). This was the position
taken by Mr. Justice Field in Cromwell v. County of Sac, 94 U.S. 351, 356-57 (1876)
(dictum). Cf. Adams v. Adams, 25 Minn. 72 (1878). It is the position taken by the
commentators in the notes and articles cited note 6 supra.

It has also been held that matters admitted in the pleadings, or otherwise not put
in issue, in the former action do not become the subject of estoppel between the
parties in a later action upon a different claim. Schumacker v. Industrial Acc. Comm.,
46 Cal. App. 2d 95, 115 P.2d 571 (1st Dist. Ct. App. 1941) ; Savage v. Central Elec.
Co., 59 Colo. 66, 148 Pac. 254 (1915); Ohio Nat'l Life Ins. Co. v. Board of Edu-
cation, 387 Ill. 159, 55 N.E.2d 163 (1944), cert. denied, 323 U.S. 796 (1945) ; Jacobson
v. Miller, 41 Mich. 90, 1 N.W. 1013 (1879) ; Tudor v. Kennett, 87 Vt. 99, 88 Atl.
520 (1913); Howlett v. Tarte, 10 C.B.N.S. 813 (C.P. 1861); cf. Schuylkill Fuel
Corp. v. B. & C. Nieberg Realty Co., 250 N.Y. 304, 165 N.E. 456 (1929) (dictum).
This, too, is the position taken by the commentators cited note 6 supra. See the
majority and dissenting opinions in Taylor v. Hawkinson, 47 Cal. 2d 893, 306 P.2d
797 (1957).

15 Cambria v. Jeffrey, 307 Mass. 49, 29 N.E.2d 555 (1940); RESTATEMENT,
JUDGMENTS § 68, comment o (1942).

178 UNIVERSITY OF PENNSYLVANIA LAW REVIEW [Vol.108:173

ant's judgment pursuant to an explicit finding that plaintiff was con-
tributively negligent, the same court's equally explicit finding that
defendant was negligent was held not binding in a later suit on a
different claim, because the second finding (though explicit) was not
necessary to support the judgment even as an alternative ground.1

According to these cases a fact or point must have been litigated
(by the parties), determined (by the tribunal), and necessarily so
determined before the parties will be bound collaterally upon it. The
prevalence, although not the universality, of these rules is attested by
their adoption by the American Law Institute in the Restatement of
Judgments.17 Let us see how they apply to consent judgments.

Consent judgments are by no means all alike; they may differ in
many aspects. We may take for our starting point a typical, simple
case: where the parties are fully competent to contract, where the sub-
ject of the action is generally thought of as a private dispute"8 (for
example, a negligence case), and where neither the compromise agree-
ment nor the judgment sought contains any express recital of facts
which are in issue and which may come into later controversy. In
such a case the court which enters a consent judgment makes no inquiry
into the wisdom of the parties' bargain. Still less does it make any
determination upon the facts which were originally in issue in the
action.'9 "[T]he court does not inquire into the merits or the equities
of the case. The only questions to be determined by it are whether
the parties are capable of binding themselves by consent, and whether
they have actually done so." 20 These questions, it may be conceded,
call upon the judicial function. Once they are decided, however, the
court's function is ministerial. The court may be compelled by manda-
mus to enter judgment upon the stipulation of the parties.2 ' The
parties may not appeal from the judgment, "for the error in it, if there
is any, is their own, and not the error of the court." 22 The court may

0I1t could not be an alternative ground for the judgment because its tendency
is to work in the opposite way. No support for a judgment in defendant's favor can
be had from a finding that defendant was negligent.

:17 RESTATEMENT, JUDGMENTS § 68 and comments (1942).
'8 The boundaries between private and public law are far from clear-even with

respect to the illustration chosen. For instance, the title of the Shulman lectures given
by Leon Green at the Yale Law School on February 23 and 24, 1959, was "Tort Law:
Public Law in Disguise."

19 West Va. Oil & Gas Co. v. Geo. E. Breece Lumber Co., 104 F. Supp. 5, 6
(W.D. La. 1952); New York Cent. & H.R.R. v. T. Stuart & Son, 260 Mass. 242,
248, 157 N.E. 540, 543 (1927) ; Dulles v. Dulles, 369 Pa. 101, 107, 85 A.2d 134, 137
(1952).20 Risk v. Director of Insurance, 141 Neb. 488, 496, 3 N.W.2d 922, 926 (1942).

21 State ex tel. Carmichael v. Jones, 252 Ala. 479, 41 So. 2d 280 (1949).
22Dora v. Lesinski, 351 Mich. 579, 582, 88 N.W.2d 592, 594 (1958) (quoting

Cooley, J., in Chapin v. Perrin, 46 Mich. 130, 131, 8 N.W. 721, 722 (1881)); cf.

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 179

not properly enter a judgment which departs from the parties' agree-
ment.2

3

In such a case it is clear that the requirements for collateral estoppel
as stated in many cases and in the Restatement of Judgments are not
met. The parties have not litigated the matters originally put in issue;
they have settled them. The court does not determine the matters
originally put in issue; or if it assumes to do so, the determination is
quite gratuitious and unnecessary. It is not surprising then that a good
many courts and commentators hold that the parties are not bound
collaterally upon any of the facts originally at issue in the first action. 4

Nevertheless there are decisions flatly to the contrary 25 and it is ap-
propriate to examine the basis for them.

Before doing so, however, we should note two variations of the
simple case stated above. The first of these is the case where the court
is called upon to determine the propriety or wisdom of the settlement
before it enters judgment; the second, the case where the parties have
stipulated the existence or nonexistence of one or more of the facts
originally in issue.

If one of the parties is a minor or otherwise under legal incapacity,
a court will not enter judgment upon their agreement unless it is satis-
fied of the justice and fairness of the settlement."8 Again if the action
concerns a matter of public interest rather than a private controversy,
a court will not enter judgment upon a settlement of the parties without
being satisfied "that it is equitable and in the public interest." 27 In
these situations, then, the entry of judgment involves the judicial
function to a further degree than did the simple case. Yet even here
the court is not called upon to determine the facts originally in issue
but at most to estimate the weight of the opposing contentions and
measure the likelihood that one set would prevail if the issues were
fully contested. In the common case where the personal injury claim
of a minor has been settled, for example, the court is not required to
determine whether there was in fact negligence, lack of contributory
Massell v. Daley, 404 II1. 479, 89 N.E.2d 361 (1949) (Stating general rule but noting
exception where judgment entered on "attempts by State officials to contract with
reference to the State revenue." Id. at 483-84, 89 N.E.2d at 363-64).

2 3 Bryan v. Reynolds, 143 Conn. 456, 123 A.2d 192 (1956) ; Matthews v. Looney,
132 Tex. 313, 123 S.W.2d 871 (1939); cf. Williamson v. Williamson, 224 N.C. 474,
31 S.E.2d 367 (1944).

24 See note 6 supra.
25 See note 4 supra.
26 Missouri Pac. Ry. v. Lasca, 79 Kan. 311, 99 Pac. 616 (1909). Cf. note 7

supra. Judicial approval is required in some jurisdictions as a condition to enforcing
an agreement against a trustee, executor, administrator, or guardian. Note, 72 HARv.
L. REv. 1314, 1329 (1959).

27 United States v. RCA, 46 F. Supp. 654, 655 (D. Del. 1942), appeal dismissed,
318 U.S. 796 (1943).

180 UNIVERSITY OF PENNSYLVANIA LAW REVIEW

negligence, causal connection, and the like; but only whether, in view
of the injury suffered, of the probable evidence, and of the chances of
victory or defeat, the proposed settlement figure is a fair one. This too
fails to satisfy the generally stated requirements for collateral estoppel.
Here again the parties have not finally submitted the issues to the
tribunal but have settled them; nor has the court been called upon to
determine them-although its approval of the general fairness of the
compromise as a compromise has been sought and obtained.2 8

Even where the parties have stipulated to the existence or non-
existence of certain facts and the judgment recites them expressly or
by implication, the rules governing collateral estoppel do not require
that these recitals be, given binding effect between the parties subse-
quently pursuing different claims and demands against each other.
We have seen that if the parties' agreement is construed to embrace
such a binding effect their intent to be bound will generally be given
effect; 2 but this is by virtue of the contractual aspect of the matter.
The point here made is that if the agreement is not construed to call
for such binding effect, then the rules pertaining to judgments do not
require it." This is so because the parties have not fully contested such
an issue; they have agreed upon it instead of submitting it to the tribunal
for determination.

If an allegation of one party is not denied or is admitted in the
other party's responsive pleading, the weight of modern American
authority probably holds that this admission in one action does not
preclude the admitting party from contesting the allegation in a later
action upon a different claim." If the admission is made by stipulation
in the absence of an answering pleading, it is hard to see why the result
should be different. A closer question is presented where the pleadings
originally put the fact in issue and the issue or controversy as to that
fact is thereafter removed by stipulation, which would be roughly

28 See, e.g., Persson v. United Parcel Serv., Inc., 202 Misc. 876, 110 N.Y.S.2d
865 (Sup. Ct. 1952) (personal injury); Peoples Nat'l Bank v. Rogers, 218 S.C. 11,
61 S.E.2d 391 (1950) (will contest); Texas Employers Ins. Ass'n v. Grimes, 153
Tex. 357, 269 S.W.2d 332 (1954) (wrongful death); Donovan & McAllister, Consent
Decrees in the Enforcement of Federal Anti-Trwst Laws, 46 HARV. L. REV. 885
(1933); Isenbergh & Rubin, Antitrust Enforcement Through Consent Decrees, 53

HARV. L. Rxv. 386, 388 (1940).
29 See note 9 supra and accompanying text.
30 Cf. Empire Oil & Ref. Co. v. Chapman, 182 Okla. 639, 641, 79 P.2d 608, 610

(1938), where, in holding that a second part of plaintiff's claim was not merged in
a former consent judgment on the first part, the court said: "If they [the parties]
did not have that intention, and neither led the other to believe it was full settlement
of all damages, why should the law impose it upon them?"

31 See note 14 supra. In Note, 52 CoLum. L. REv. 647, 656 (1952), the author
says: "This rule is generally accepted even by courts which consider a default judg-
ment a proper basis for a plea of collateral estoppel-although the two positions are
logically and practically inconsistent."

[Vo1.108:173

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 181

analogous to a later amendment of the pleadings so that a denial is
replaced by an admission. Here the parties have removed the issue
from the case before submitting the case to the tribunal. If a party may
not in these circumstances avoid collateral estoppel upon that issue,
that must be because of a rule which will not let him change his mind,
and this in turn would rest either upon an insistence on consistency, or
upon a judgment that whatever is gained from letting him change his
mind is outweighed by the disadvantage put upon his adversary and
upon the administration of justice where his mind is changed at so late
a stage in the proceedings. Appraisal of this point belongs to the
third part of this paper. It is enough for the present to note that there
is support for the proposition that the parties would not be bound
collaterally in such a case.3"

If then the prevailing rules of collateral estoppel do not require
that the doctrine be applied to consent judgments of any kind other
than those in which the parties have intended to be subsequently bound,
we must inquire why some courts have found the doctrine applicable
despite the absence of such contractual intent. Passing over those
decisions that give no reasons for their result,33 we shall find that some
of the cases offer reasons which are altogether unsatisfactory in terms
of doctrinal reasoning, while others reason from doctrinal premises
which assume a broader operation of collateral estoppel than those we
have been considering. We shall not, however, find any decisions in
which the court has probed more deeply than the doctrinal level.

Two demonstrably unsatisfactory reasons are sometimes given.
One may be called "the removal of ambiguity"; the other involves
reliance on broad statements made in former cases where the problem
of collateral estoppel was not before the court. These call for further
treatment.

The matter of ambiguity. He who would have the advantage of
collateral estoppel must show the existence of the conditions which
render the doctrine applicable. This includes a showing that the point
upon which collateral estoppel is claimed was actually determined in the
former proceeding. And where it cannot be known whether the

32 See sources cited note 14 supra for point that there is no estoppel upon matters
admitted by the pleadings in the former action. As we have seen, note 3 supra, a
settlement is generally intended to embrace all items of the settled claim, so that
courts may assume that a consent judgment was meant to operate as merger or bar
in the absence of provision to the contrary. It is doubtful, however, that parties
generally intend stipulations of fact to bind them in collateral matters unless they
say so. It is therefore suggested that courts may not safely assume (or presume)
that the parties intended collateral estoppel effect for stipulations of fact, in the
absence of language or other proper evidence pointing affirmatively to such an intent.

33 The point was, for example, assumed without discussion in McKnight v. Petti-
grew, 141 W. Va. 506, 91 S.E.2d 324 (1956).

182 UNIVERSITY OF PENNSYLVANIA LAW REVIEW

earlier judgment rested on the point now in issue or upon some other
point, then the doctrine is unavailable. 4 Thus if judgment was entered
on a general verdict for defendant in a negligence case, the judgment is
equivocal: the jury may have based their verdict on plaintiff's contribu-
tory negligence, on the absence of defendant's negligence, or on the lack
of a causal connection between defendant's negligence and the injury.
If the ambiguity which lurks in such a judgment cannot be dispelled by
admissible extrinsic evidence, the judgment cannot be used as an es-
toppel on any of the issues mentioned. A general verdict is not, how-
ever, always ambiguous as to all of its grounds. A plaintiff's verdict
in a negligence case, for instance, must have involved a finding of
defendant's negligence. It will therefore serve as the basis for an
estoppel on this issue.

In holding collateral estoppel inapplicable to a consent judgment,
an ambiguity in the compromise agreement and the judgment has some-
times been stressed. 5 And some decisions which apply collateral
estoppel to consent judgments have been put on the ground that any
such ambiguity has been removed, under the facts of those cases, be-
cause the agreement must have involved certain concessions and the
judgment must have involved certain findings. A consent judgment
for plaintiff in a negligence case, for example, has been held to imply
a concession or finding of defendant's negligence.36 It is submitted that
both lines of cases proceed on faulty reasoning. The valid reasons for
denying collateral estoppel effect to a consent judgment do not concern
ambiguity at all, but rather the fact that there has been neither litigation
nor determination of any of the original issues. And since ambiguity
is not the reason for denying collateral estoppel here, the argument for
applying it is not helped by dispelling the ambiguity.3 7

Broad dicta in cases involving bar, merger, and the like. We have
seen how res judicata is a broad term covering different concepts and
how the distinction between the concepts has often been overlooked.

3 4 Washington, A. & G. Steam Packet Co. v. Sickles, 65 U.S. (24 How.) 333
(1861) ; Sawyer v. Nelson, 160 Ill. 629, 43 N.E. 728 (1896). It is true that if the
judgment can be shown to rest on alternative grounds, there is an estoppel upon both.
First Nat'l Bank v. City of Covington, 129 Fed. 792 (E.D. Ky. 1903) ; RESTATEMENT,
JUDGMENTS § 68, comment n (1942). The reference in the text is not to such a
case but to the situation where it cannot be shown what the ground of decision was.

35This was apparently an important ground of decision in United States v.
International Bldg. Co., 345 U.S. 502 (1953); see also Cromwell v. County of Sac,
94 U.S. (4 Otto) 351, 356, 357 (1876).

36 The opinion in Biggio v. Magee, 272 Mass. 185, 172 N.E. 336 (1930), likens
a consent judgment to one upon the verdict of a jury and points out that plaintiff
could not recover unless he proved negligence and proximate cause and unless it also
appeared that his own want of due care did not contribute to his injury.

3 7 Indeed, it is exceedingly doubtful whether the ambiguity involved was in fact
dispelled in the cases referred to. See text following note 71 infra.

[Vol.108:173

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 183

This has resulted in a good many statements cast broadly in terms of
the binding effect of judgments which are perfectly accurate in the
context of the cases being dealt with, but which are not for that reason
appropriate in other contexts. In most cases where the parties agree
upon a consent judgment they probably do, for example, intend it to
dispose of all phases of the claim or demand in suit. Where this is
their intention, it is quite proper that the judgment should operate as
a bar or merger so as to prevent further litigation upon that claim.38

Decisions to this effect often state broadly that a consent judgment is
just as binding upon the parties as would be any other judgment.
Courts in subsequent cases have sometimes reasoned from such state-
ments to a conclusion that the parties are collaterally bound upon the
facts originally at issue in the compromised action.39

Finally, as we noted above, some of the decisions contrary to the
position we have taken here expressly or by implication adopt a set of
premises which give broader effect to collateral estoppel than do the
authorities we have so far relied upon. Thus, the Restatement of
Judgments declares that the parties will not be bound collaterally upon
facts which were admitted by the pleadings, facts which were originally
denied but admitted before trial after withdrawing the denial, or facts
which were alleged in a complaint which defendant has failed to answer,
even though the facts so admitted were necessary predicates of the
judgment.4 ° There are, however, authorities to the contrary on each
of these points.4 If the controlling precedents disagree with the

38 See note 3 supra.
39 This is true of the opinion in Public Serv. Elec. & Gas Co. v. Waldroup,

38 N.J. Super. 419, 119 A.2d 172 (App. Div. 1955). The court cites Fidelity Union
Trust Co. v. Union Cemetery Ass'n, 136 N.J. Eq. 15, 40 A.2d 205 (Ch. 1944), aff'd,
137 N.J. Eq. 455, 45 A.2d 670 (Ct. Err. & App. 1946) ; Middlesex Concrete Prods. &
Excavating Corp. v. Borough of Carteret, 35 N.J. Super. 226, 113 A.2d 821 (App.
Div. 1955).

The Fidelity Union case does not involve collateral estoppel at all but rather
the implementing of the consent decree. Carteret involved a motion to reopen a consent
judgment which had been entered upon part of the claim sued upon, and to add
separate defenses to the remaining part of the claims. The court held that collateral
estoppel did not preclude the offered amendments because these defenses "were not
actually litigated and determined by the judgment." Id. at 238. Any implication
that they might have been treated as litigated had they come within the scope of the
consent judgment is tenuous indeed. In the Carteret opinion the court cited with
approval RESTATEMENT, JUDGMENTS § 68 (1942). The Waldroup court also cites
Davis v. Leach, 121 F. Supp. 58 (E.D. Tex. 1954) (a case of merger); Berry v.
Somerset Ry., 89 Me. 552, 36 At. 904 (1897) (attempt to strike off consent judg-
ment) ; Keen v. Parker, 217 N.C. 378, 8 S.E.2d 209 (1940) (collateral attack upon
efficacy of consent judgment to vest title to real estate) ; Deaner v. Jones, 114 N.C.
649, 19 S.E. 637 (1894) (semble).

40 RESTATEMENT, JUDGMENTS § 68, comments f, g, h, i (1942).
41 Last Chance Mining Co. v. Tyler Mining Co., 157 U.S. 683 (1895) (default);

Bissell v. Spring Valley Township, 124 U.S. 225 (1888) (judgment on demurrer;
estoppel upon fact admitted by the demurrer); Oregon Ry. v. Oregon Ry. & Nav.
Co., 28 Fed. 505 (C.C.D. Ore. 1886) (default) ; Masters v. City of Rainier, 238 Fed.
827 (D. Ore. 1917) (fact admitted in pleadings); Servente v. Murray, 10 Cal. App.

184 UNIVERSITY OF PENNSYLVANIA LAW REVIEW [Vol.108:173

Restatement on these propositions, then they warrant the giving of
collateral estoppel effect to facts which the court finds must have been
conceded by the parties.

So much for the authorities. Except where they require one result
or the other in a particular state by strict application of stare decisis,
they contain enough elasticity and conflict to permit a court either to
give or to deny collateral estoppel effect to a consent judgment. It
remains to examine the considerations of expediency and policy which
are relevant to making such a determination.

III
There are, first, the considerations favoring the finality of judg-

ments. These are familiar enough but they may well be subjected to
close analysis for their bearing on the present problem. Perhaps the
most frequently mentioned policies are expressed in the Latin maxims:
interest reipublicae ut sit finis litium and nemo debet bis vexari pro
eadem causa. These overlap but they are not the same. The former
stresses the social interest in ending litigation, the latter emphasizes the
hardship of multiple litigation on the individual adversary.

The social interest in cutting down litigation need not be labored
today. There is general concern in and out of the profession with
calendar congestion and the law's delays. But it should be noted that
the old maxim is so narrow that it may sometimes be a misleading
guide in pursuing the desirable result. The ending of litigation may
not always be the best way to minimize it or cut it down. Wherever
any aspect of res judicata is invoked there are (at least) two lawsuits
being considered: the one in which the judgment was rendered and
the one in which its binding effect is claimed by a party. The maxim
supposes that litigation is ended by eliminating the second action,
either altogether (as in the case of merger or bar) or as a vehicle for
relitigating a point in issue (as in the case of collateral estoppel).
Indeed a rule which eliminates the second action in this way will often
cut down litigation, but not always. It will not do so whenever a strict
rule of finality will have the effect of blowing up the first action to such
important dimensions that it takes more judicial time and effort than
would the two potential actions under a rule which permitted them.
This, it is submitted, is likely to be the case where-as here-the rule
of finality would tend to impede the settlement without contest of the
first action.
2d 355, 52 P.2d 270 (1st Dist. Ct. App. 1935) (facts admitted in pleadings); Reich
v. Cochran, 151 N.Y. 122, 45 N.E. 367 (1896) (default). The case for the Restate-
ment position and against that in the decisions cited in this note is elaborated in the
articles and notes cited note 6 supra.

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 185

If a consent judgment already entered in the first suit is held to be
binding in the second, this will of course cut down litigation in the
controversy at bar by eliminating trials in both cases. But if such
binding effect not intended to be a part of the settlement is thrust upon
the parties by law, then in future cases parties will tend to avoid a
settlement which carries with it such unintended consequences. This
will greatly increase the pressures to try the first suit and to contest it
to the utmost. To be sure, the outcome of litigation in first actions may
well facilitate the settlement or abandonment of second ones. But since
the majority of actions are in any event disposed of without trial, any
rule which tends to assure contest rather than compromise of either
action probably tends, on balance, to increase rather than decrease
litigation.

Thus far in the discussion we have been assuming that the first
action was settled before trial. This of course need not be true. A
consent judgment may in fact implement a compromise reached at any
point in the proceedings before final judgment. The later the settlement
is reached, the less saving in judicial time and effort is involved. Some-
thing could be said, therefore, for a rule which would give greater
collateral estoppel effect to consent judgments entered after trial, or a
substantial part of the trial, than to those entered early in the pro-
ceedings.'

The maxim bis vezari stresses the repose of the individual ad-
versary-a matter concerned not only with expense and economic
repose, but also with real, if less tangible, psychological values. It
includes in some situations stability of title to property and more often
an assurance that parties and perhaps others may rely on the continuance
of rights and liabilities that appear to have been established by the
judgment. These values do not, I submit, call for giving collateral
estoppel effect to consent judgments. Of course they are involved
wherever the parties intended to be bound, but we are discussing the
question whether binding effect should be given such a judgment beyond
that intent. And it is hard to see how any legitimate expectation of
repose may be founded on a hope that the judgment will afford a protec-
tion beyond that bargained for-although, to be sure, one of the parties
may have cherished an undisclosed unilateral hope that he would get
such a windfall.

42 Compare RESTATEMENT, JUDGMENTS § 68, comment fL at 303 (1942), where
the position is taken that no estoppel attaches to facts once in issue where the denial
is "withdrawn or disregarded at the trial," or where the issue is excluded upon
pre-trial procedure, but that estoppel does attach to a fact put in issue where a
failure of proof supports a directed verdict at the trial itself.

186 UNIVERSITY OF PENNSYLVANIA LAW REVIEW

Another value which res judicata may serve is consistency. As
a virtue this may easily be overrated, but before we go into that, let us
distinguish between consistency among judicial decisions and consist-
ency among positions taken by a party. Judicial consistency, it may be
assumed, tends to promote the moral acceptability of judicial decisions
and this is certainly an end worthy to be sought. But no such principle
is involved in the case of a consent judgment for in entering it, the
court does not, as we have seen,43 determine the issues originally made
in the action but something quite different. Any determination, there-
fore, which a court or jury makes in a later case upon those issues is
the only determination upon them made by an agency of the law, and
no question of consistency among judicial decisions is involved. This
point is not so technical and esoteric as to escape lay understanding.
The man in the street recognizes a consent judgment as part of the
apparatus of settlement and knows that it does not reflect the court's
finding on the original issues. Indeed, in negligence cases he is apt to
be quite unaware of the entry of judgment, thinking of the case only
as "settled."

If a party is to be bound collaterally to allegations or concessions
which he has made in the process of settling a case, this may tend to
promote consistency among the positions taken by the party. The
advantages of such consistency are, however, highly questionable and
are usually outweighed by other considerations. This is the prevailing
modern judgment. The history of pleading and procedure has been
marked by a continuous retreat from the fairly rigid insistence on
consistency that marked earlier practice. Today, generally, a plaintiff
may in his complaint pursue alternative and inconsistent remedies.44

A defendant may interpose as many grounds of defense as he has with-
out regard to consistency.45 A party may plead hypothetically,4 which
comes to the same thing so far as consistency is concerned. He may
simultaneously deny and demur to the same allegation.47 He is no
longer bound by a single legal theory of his action,48 nor compelled to

43 See notes 18-23 supra and accompanying text.
44 FED. R. Civ. P. 8(e) (2) ; CLARK, CODE PLEADING § 42 (2d ed. 1947); McDonald,

Alternative Pleading in the United States, 52 CoLu . L. R~v. 443 (1952); McDonald,
Alternative Pleading (pts. 1-2), 48 MicH. L. REv. 311, 429 (1950).

4 5 FED. R. Civ. P. 8(e) (2); Clark, op. cit. supra note 44, at § 99; McDonald,
52 CoLJm. L. REv. 603 (1952).

46 FED. R. Civ. P. 8(e) (2) ; Clark, op. cit. supra note 44, at § 42; Hankin, Alterna-
tive and Hypothetical Pleadings, 33 YALE L.J. 365 (1924); McDonald, 48 MicH. L.
REv. 313 (1950). The hypothetical form of statement is probably not as widely allowed
as the alternative form.

47 FED. K. Civ. P. 12(b) ; Clark, op. cit. supra note 44, at § 86.
48Id. at §43.

[Voi.108:173

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 187

elect between inconsistent theories. 9 In short, there is no longer any
general doctrine of preclusion from inconsistent positions 50 although a
party may be estopped to change his position where another has reason-
ably acted in reliance upon the original position so that a change will
work him injury.5 1

This wide repudiation of consistency has been quite deliberate. It
has been based on a pragmatic judgment that parties will too often be
deprived of substantive justice if they are strait-jacketed by procedural
rules requiring consistency among claims and defenses. As we shall
see, this is no less true of the situation under discussion.

From what has been said it follows that the policies underlying res
judicata furnish little if any reason for binding the parties collaterally
to the facts originally in issue or admitted in an action which ended in
a consent judgment, at least where the first action was settled before
trial. Let us next examine the considerations which militate against
such binding effect of a consent judgment.

For one thing collateral estoppel like any other aspect of res
judicata always involves the possibility of perpetuating error. It is the
very essence of the doctrine that it operates upon mistaken findings as
well as upon correct findings by precluding reexamination of the
grounds upon which findings were based. But this possibility is a price
society has decided to pay, in the generality of cases, for the benefits that
flow from finality. It is to be assumed, no doubt, that most judicial
findings are not clearly mistaken even though many of them could on
the evidence have gone either way. Probably the same is true of con-
cessions and findings made in the course of a compromise; the chance
of perpetuating error does not seem materially greater here than it is in
contested cases.

Another danger which lurks peculiarly in collateral estoppel has
had a good deal of attention lately.53 Bar and merger are concerned
with a single claim or cause of action. Generally, if not always, the full

49 Id. at § 77.
50 See, however, Note, The Doctrine of Preclusion From Inconsistent Positions

in Judicial Proceedings, 59 HARv. L. Rxv. 1132 (1946).
5 1 Note, 52 COLUM. L. REv. 647, 657 n.55 (1952).
52 Compare Note, 52 CoLUM. L. REv. 647, 654 (1952) (contested issues more

likely to be decided correctly), with Note, 72 HARv. L. REv. 1314, 1320 (1959) (danger
of perpetuating error "is inapplicable to consent judgments").

53 The recent attention stems from The Evergreens v. Nunan, 141 F.2d 927 (2d
Cir.), cert. denied, 323 U.S. 720 (1944). The case attracted little law review
comment when it was decided. See 57 HAgv. L. REv. 921 (1944). Later treatment
has, however, accorded it a good deal of attention. See RESTATEMENT, JUDGMENTS
§ 68, comment p (Supp. 1948); Polasky, supra note 6, at 237-38; Note, 52 CoLUM.
L. REv. 647, 661-63 (1952) ; Note, Developments in the Law-Res Judicata, 65 HAgv.
L. REv. 818, 841 n.169, 843 (1952).

188 UNIVERSITY OF PENNSYLVANIA LAW REVIEW [Vo1.108:173

dimensions of this claim can be seen by the competent lawyer at the
outset of the first litigation. No great unfairness, therefore, results
from a rule which compels the parties to pursue all offensive and defen-
sive aspects of this claim in one suit. Collateral estoppel on the other
hand reaches into all possible future disputes among the parties, no
matter how hard it may be to predict them at the outset of the first
litigation. This multiplicity of possible contexts in which a present
finding may become important means that it may some day assume a
significance and carry consequences which are altogether unforeseeable
when the issue is first litigated. This may be unfair to a party who
has failed to litigate an issue to the utmost because the foreseeable con-
texts in which it might be used entailed no serious risk to his interests.
So at least is the danger in theory. In practice, however, this un-
fortunate possibility does not seem to have been realized in a significant
number of cases; almost always the later context in which the earlier
finding is invoked was readily foreseeable to the competent eye at the
time of the first litigation. The second claim or cause of action has in
practice nearly always been a natural and quite predictable outgrowth
of the situation which gave rise to the original claim.54 Typical
examples have been: in tort, cross-claims or claims of other parties
arising out of the same accident; in contract, claims for later installments
of interest, rent, and the like, arising out of the same contract; in tax
cases, taxes for later tax years based on the same historical transaction.

What has been said is just as true of consent judgments as it is of
judgments after contest. It is submitted that the unforeseeable-context
danger has been greatly exaggerated and furnishes no strong reason
for denying application of collateral estoppel to consent judgments. The
strongest reasons for denying such application are, rather: (1) the fact
that in many cases the application of the doctrine is unforeseeable (al-
though the context in which it is applied may be foreseeable enough);
(2) the fact that where the parties do foresee that the doctrine will be
applied, it will lessen the chances of compromise; (3) application of the
doctrine will in practice often create an embarrassing and unnecessary
conflict of interest between a liability insurer and its insured.

When the parties settle a case and agree to the entry of a consent
judgment therein, they should expect that their agreement will be sub-
jected to the usual canons of construction and that they will be bound
by any stipulation which this process of construction yields. This would
include an agreement to be bound collaterally-in future disputes-upon
an agreed or conceded point. Where the law imposes a binding effect

54 This was true in the Evergreens case itself and in all the cases cited notes 4, 6
supra.

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 189

beyond what the parties intended, this is likely to come as a surprise to
at least one of them. Surprise may be less to be feared once the rule of
collateral estoppel for consent judgments becomes established and widely
known, but the first time the question comes up, and even after that
where no lawyer is involved, the result will prove a trap for the unwary.
In the typical tort situation, for example, where both drivers are in-
jured and are insured against liability, the defendant in the first suit
(or his lawyer) may well know that a settlement by his own insurance
carrier with the original plaintiff is generally held not to bar his, the
defendant's, own claim against the plaintiff.5 5 The law, in other words,
has no policy which would prohibit the respective insurance companies
from paying both of two conflicting and theoretically inconsistent
claims. Since liability in these cases is usually a doubtful question of
fact, such two-way payment is a common thing. Under the policy, the
original defendant's insurance carrier has exclusive control over settle-
ment within policy limits and over the conduct of any litigation of a
claim (within such limits) against the insured. It would be a rare
lawyer indeed who, knowing all these rules and perhaps also something
of the generally prevailing rules of collateral estoppel, would expect-
unless there had been some peculiar history in the local jurisprudence on
the point-a result like that in Biggio v. Magee." And if, as often
happens, the original defendant is content to let the insurance company's
lawyer take care of the first suit, and so fails to consult a lawyer of his
own, the rule in Biggio will be a booby trap that is almost sure to
catch him. 7

Let us assume, however, that the rule is known in advance by
everyone concerned and see how it will affect the conduct of the parties
in the first suit. One of the parties will get the benefit of the rule
and will be happy to have it operate-if such a result could be had
without incurring any disadvantage-though it will give him more
protection than he is willing to pay for. His adversary may however
be unwilling to settle if the settlement will inevitably carry with it this
collateral disadvantageous consequence. Collateral estoppel would
present a stumbling block in the way of desirable compromise which
would work against the interests of both parties and of society.

5 E.g., Fikes v. Johnson, 220 Ark. 448, 248 S.W.2d 362 (1952); De Carlucci v.
Brasley, 16 N.J. Super. 48, 83 A.2d 823 (L. 1951). This is the general rule. Annot. 32
A.L.R.2c_ 937 (1953).

56 See notes 4, 5 mipra.
57 The question arises whether such a circumstance would give the insured a

right of action against his own insurer. As we have seen, note 5 supra, Massachusetts
denies such a right of action. Long v. Union Indem. Co., 277 Mass. 428, 178 N.E.
737 (1931). But see Keeton, Liability Insurance and Reciprocal Claims from a
Single Accident, 10 Sw. L.J. 1, 23 (1956) ; 51 CoLum. L. REv. 1062, 1063-64 (1951).

190 UNIVERSITY OF PENNSYLVANIA LAW REVIEW

Of course the rule in question would not attach to a compromise
agreement alone, but only to a judgment by consent entered upon it.
We must therefore examine the question whether consent judgments
play an important part in facilitating compromise.

Many disputes are settled without the use of consent judgments.
Indeed where settlement is made before action is begun the parties
rarely go through an amicable suit and a consent judgment. In such
a case the compromise agreement (accord and satisfaction), generally
called the release, is regarded as sufficient. Even after suit has been
brought the release and withdrawal of the action afford fairly adequate
protection in most instances.5" The consent judgment may, however,
offer one or more of a number of advantages.

It is less vulnerable to attack than a release. A release may be set
aside for fraud in the inducement " or for mutual mistake,60 and upon
such an attack the assailant may, in many jurisdictions, get a jury trial
on the issue of fraud or mistake.6 A judgment may be set aside for
fraud, in many jurisdictions, only where the fraud is upon the court
itself, rather than upon the adversary, or where it is extrinsic to the
issues in the settled action. 2 Moreover, issues of fact in proceedings to
set aside a judgment are generally tried without a jury.63

Something more than a release may be necessary where one of the
parties is an infant or under legal incapacity so that he will not be
bound by his agreements. Adequate protection to the other party in
such cases requires either a consent judgment or a judicial order ap-
proving the compromise.6" The same may be true where the interest

58 In some jurisdictions which follow the rule of Biggio v. Magee, liability in-
surers often do not insist on a consent judgment to implement settlements. Letters
From Marvin Williams, Jr., Esq., Birmingham, Ala., Sept. 21, 1959; John L. Salton-
stall, Jr., Esq., Boston, Mass., Sept. 21, 1959 (and dealing with the interim period
before legislative change abolished the rule); Robert Shaw, Esq., Newark, N.J.,
Sept. 28, 1959; to the author. The situation in West Virginia appears to be con-
fused. Letter From J. Campbell Palmer, III, Esq., Sept. 19, 1959, to the author.
Letters on file in Yale Law Library.

59Wilson v. Southwest Cas. Ins. Co., 228 Ark. 59, 305 S.W.2d 677 (1957);
cases collected Annots., 21 A.L.R.2d 272 (1952) ; 117 A.L.R. 1022 (1938).

60 Ormsby v. Ginolfi, 107 So. 2d 272 (Fla. Dist Ct. App. 1958); Clancy v.
Pacenti, 15 Ill. App. 2d 171, 145 N.E.2d 802 (1957); Rankin v. New York, N.H.
& H.R.R., 154 N.E.2d 613 (Mass. 1958) (under FELA); Goodman v. Missouri Pac.
R.R., 312 S.W.2d 42 (Mo. 1958) (semble); cases collected Annot., 117 A.L.R. 1022
(1938).

61 Bowie v. Sorrell, 209 F.2d 49 (4th Cir. 1953) ; Ormsby v. Ginolfi, supra note
60; Rankin v. New York, N.H. & H.R.R., supra note 60; Goodman v. Missouri Pac.
R.R., supra note 60; cases collected Annot., 43 A.L.R.2d 786, 808-10 (1955).

62 See Note, 72 HARV. L. REv. 1314, 1325-27 (1959) ; 7 MooRE, FEDERAL PRAcTcr
1 60.37[1] (2d ed. 1955).

63 See, e.g., State ex rel. Beckham v. Vanderburgh Circuit Court, 233 Ind. 368,
119 N.E.2d 713 (1954) ; King v. King, 225 N.C. 639, 35 S.E.2d 893 (1945) ; 7 MooRE,
op. cit. supra note 62, ff 60.28[3], at 329-30.

64 See Notes 7, 26 mspra; Panel on Settlement Procedures, 11 ARx. L. Rxv. 54,
55 (1956-1957); Note, 72 HARv. L. Rlv. 1314, 1328 (1959).

[Vo1.108:173

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 191

of the public in the matter is great enough so that the parties are not
free to settle it without approval of the court."

A consent judgment or decree may provide judicial supervision
and sanctions needed to implement the settlement.66 This is seldom
important in the ordinary negligence case settled by an amply solvent
insurance company or large self-insurer. In other contexts, as in anti-
trust cases, it may become very important.

It follows that a rule which makes consent judgments less desirable,
will have some tendency to impede and embarrass the settlement process.

The rule extending collateral estoppel to consent judgments finds
perhaps its harshest implications in the field of torts. In automobile
collision cases both parties often suffer some injury. Each party's
claim for his own injury is nominally against the other. Where there
is adequate liability insurance, however, each claim is actually against
the other's insurer, which has the right and duty to conduct, control and
pay for the defense against that claim and to make whatever payment is
made on it (all within policy limits). In reality then there are four
rather than two interests involved in these claims: each claimant is in
the picture only as claimant; 6 each insurer is in it only as defender.
The insured has no financial stake in the claim made nominally against
him; the insurer has none in the claim by its insured. Yet if their
claims go to litigation the only parties of record to the action (or
actions) will in most states be the two individual claimants who will
also appear nominally as the defenders against the respective claims.
Every allusion to insurance will be scrupulously kept from the record.

This complex of facts means in effect that a lawyer hired exclu-
sively by the insurer will in many cases enter an appearance for the
insured which is not, on the record, limited to the insured's nominal
interest as defender (largely coinciding with the insurer's real interest)
but extends to any interest of the insured which may be affected by
the litigation. 8 It also means that any judgment rendered, by consent
or otherwise, will appear to be one between the two named parties to
the action.

These last facts in turn mean that the rule of Biggio v. Magee will
raise an embarrassing and quite unnecessary conflict of interest between

65 See note 27 supra.
66 See Donovan & McAllister, supra note 28; Isenberg & Rubin, supra note 28.67 This is an oversimplification. The insured has a personal stake in the claim

against him to the extent that it may exceed the policy limits, to the extent that the
insurer may have defenses under the policy such as lack of notice or lack of coopera-
tion, to the extent represented by the possibility of the insurers' insolvency, and so on.
In the ordinary case where coverage is ample however, the statement in the text is
fairly accurate.

68 This was true, for example, in the cases cited note 5 slupra. See also Keeton,
supra note 57, at 20-21.

192 UNIVERSITY OF PENNSYLVANIA LAW REVIEW [Vol.108:173

insurer and insured. If the insurer settles a claim against its insured,
it will legitimately want the most complete protection available against
future claims. Such protection will often include a consent judgment.6"
Under Biggio v. Magee, however, the insurer will either have to forego
this protection or destroy its own customer's claim against a third party,
whom the insurer has not the least interest in protecting. And the
insured, where he has the choice, must either forego his own personal
injury or property damage claim, or prevent his insurer from protecting
its interests to the full.70

If any material benefit resulted from a rule which created these
dilemmas, it might on balance be justified. The rule does, of course,
bring a windfall to the insurer who can avoid compromising until the
other party's insurer has settled, but that is scarcely a benefit which its
recipient has earned in any way or has any legitimate expectation of
getting. The interest of society in bestowing a windfall on one of its
members under such circumstances is trivial at most, and is surely
overbalanced by the cost to other members. No one has ever urged
this windfall as a justification of the rule.

A better defense of the rule would be that it preserves the adminis-
tration of justice from exhibiting the spectacle of two flatly inconsistent,
apparently mutually destructive judgments. But even this is not a very
good defense and deals with superficial appearance rather than reality.
Any inconsistency, in the first place, is not one between judicial deter-
minations of the same issue for, as we have seen, a consent judgment
involves no determination of the facts in issue.7' Moreover there is not
necessarily involved the taking of inconsistent positions by either party.
Rather the two judgments suggest that each individual claimant has
persisted in asserting his own innocence and his adversary's fault, and
that the respective insurers have separately assessed the chances of
success and failure of each claim and compromised each one accordingly.
A consent judgment, in sum, involves neither a finding nor a concession
that either party has been negligent or free from negligence. And, as
for the apparent futility of mutually destructive judgments, it is quickly
dispelled by recalling that in hard fact the respective insurers will stand
as the judgment debtors and the respective claimants as the judgment
creditors. It will not be the case, as everyone knows, of futile cross-
payments between defendant and plaintiff.

The rule of Biggio v. Magee is altogether without justification,
either in doctrine or policy.

69 See text accompanying notes 59-66 supra.
70 See the excellent treatment of the problem in Keeton, supra note 57.
71 See notes 19, 20 supra and accompanying text.

1959] CONSENT JUDGMENTS AS COLLATERAL ESTOPPEL 193

IV

Where the agreement upon which a consent judgment is based is
fairly to be construed as providing that the parties should be bound
collaterally upon a certain point, that agreement will and should gen-
erally be given effect. An intention to be bound in this way should not
however be found unless the language or admissible evidence affirma-
tively points to it, and such an intention should not be inferred from
the circumstance, taken alone, that the agreement or judgment contains
a stipulation or recital of the fact's existence.

Where the parties to a consent judgment have not agreed to be
thus bound, the rules pertaining to the effect of judgments do not
require that they should be, and the relevant considerations of policy
and expediency require that they should not be.

