FILING CLAIMS - LISTING THE CORRECT PARTY OR BUSINESS ENTITY IN YOUR LAWSUIT,

APPLIES TO BOTH PLAINTIFFS & DEFENDANTS.
The party filing the action is the “plaintiff”. The party being sued is the “defendant”. Each must be correctly listed.

	Individual
Suit listed in the person’s own name

as plaintiff or against

an individual as the

defendant.

	Sole Proprietor

When one person

owns a business.
	Corporation
A legal organization

listed with the

Georgia Secretary of

State’s office.
	Partnership

Similar to a sole proprietor, however 2

or more persons own the business. It is

NOT incorporated.
	Minors

Minors under 18

cannot sue in their

own name, but must

sue through a parent

or guardian.

However, minors

under 18 can be sued

in their own name.

	Examples:

“Sally Doe”
	“Sally Doe, dba

Sally’s Apparel

Sales.”
	“Sally’s Apparel

Sales, Inc. or (Co.)

(Company) (Ltd.)

(Incorporated)” **A

corporation must
have a similar

ending.
	“Sally Doe & Sara

Jones, dba Sally’s

Apparel, a

partnership.”
	“Jane Doe, a minor,

by her next best

friend, Sally Doe.”

(The parent/guardian

is called “next best

friend.” Plaintiff only.

	Where do I file the

case? Civil lawsuits

are generally filed

where the defendant

resides.

VENUE

County where

individual defendant

resides.
	File in county where

the defendant sole

proprietor resides.

Example, business in

Fulton, but sole

proprietor lives in

Banks; file suit in

Banks.
	File in county where

the defendant

corporation has its

principal place of

business or the

registered agent is

located. Call

404.656.2817 or

www.sos.state.ga.us
	File in county where any partner resides,

or the general partner

for a limited

partnership. Ex., business partnership

is in Fulton, but a partner lives in Banks; file suit in

Banks.
	File in county where the defendant “minor” resides. Same rule as an individual

defendant.

	Civil court costs = $49.00 filing costs + $50.00 sheriff’s service fee / def. served =$99.00 cost for 1 defendant,

$149.00 for 2 defendants, etc..

	
	Plaintiff sues the president of a small corporation, rather than suing the corporation, arguing, “well, he’s the owner of the corporation.” Absent very rare exceptions, i.e., signing as a personal guaranty, certain negligence actions, etc., owners & corporate officers of a corporation are not personally liable for the debts of a corporation. Corporations are legally formed to limit personal liability. If you dealt with a corporation, then you should sue the corporation. You should consult an attorney if you believe an exception exists which creates personal liability. These instances exist, but are rare.

	You can’t sue the defendant’s insurance co. on most car wrecks.
	Car accident cases: Generally, the Plaintiff cannot directly sue the insurance company of the alleged negligent driver to collect on a liability claim. The Plaintiff must sue and serve the negligent driver, and/or appropriate business entity. The defendant’s insurance company is not a proper party to a negligence lawsuit. (Rare exception involves collisions with motor carriers (tractor trailer trucks) having indemnity insurance. See O.C.G.A. 46-7-12.)

	A corporation’s registered agent is not personally liable.
	Simply being the resident agent of a corporation does not of itself create personal liability for the debts of that corporation. The registered agent is simply a person authorized by law to be served with the lawsuits against a corporation. Registered agent’s name:________________________________

Address:___; County _____________________

	I don’t know if the business I am trying to sue is a corporation, sole proprietorship or partnership.
	Call the Secretary of State: 404.656.2817; Internet: http://www.sos.state.ga.us; Check the business license posted within the business.

	What’s a trade name?
	A trade name is the registered name under which a corporation transacts business, i.e., “Sally’s Country Kitchen.” You should check the trade name registration docket in Superior Court, 706-677-6240, to determine if a corp. is utilizing a trade name. Your correct defendant would still be the corporation. The style of the case would be, the exact corporate entity, dba “(list the trade name)”.

	I filed suit against the wrong entity or listed my own business entity incorrectly what can I do now?
	The defendant can insist on having the “real” plaintiff listed. Furthermore, the defendant can insist that the correct defendant “business entity” be listed. In some instances the parties are able to reach a consent agreement to substitute the correct party, waive venue, etc., simply so that they can get the case resolved. Always try to reach that compromise. Absent that agreement, the plaintiff should voluntarily dismiss the suit, “without prejudice”, or the court will dismiss the action as listing the correct parties is critical to the rights of all involved.

