Networks of Fairness Review in Corporate Law and Networks of Heightened Scrutiny in Corporate Law
PI: Reza Dibadj (USF Law; Visiting Professor, Berkeley Law)

The fairness doctrine, as well as other standards of heightened judicial scrutiny in corporate law, are rhetorically impressive. Courts speak of scrutinizing transactions for “entire fairness,” “intrinsic fairness,” and “inherent fairness.” They also articulate a series of more specialized standards under landmark cases such as Unocal/Unitrin, Revlon, Blasius, and Zapata. In theory, these doctrines should be a boon to shareholder-plaintiffs, especially as contrasted with corporate law's usual tendency to defer to the business judgment of corporate insiders. But in cases where courts discuss these standards, how often have plaintiffs actually won? Are some cases more important than others in promulgating doctrine? While anecdotes abound, precious little empirical research exists to address these questions.

This series of two articles uses a tool new to the legal literature—network analysis—to perform an empirical study of doctrines of fairness and heightened scrutiny as developed by the Delaware Supreme Court and the Delaware Court of Chancery. It creates network maps to represent visually the topology of Delaware's jurisprudence, using actual cases as nodes on graphs and interrelationships among cases as arcs connecting the nodes. These maps, along with metrics that describe the characteristics of the network, provide rich data through which to understand this jurisprudence more systematically.
Products of this Project to Date:

Reza Dibadj, Networks of Fairness Review in Corporate Law, 45 University of San Diego Law Review 1 (2008)

Reza Dibadj, Networks of Heightened Scrutiny in Delaware Corporate Law, __ University of San Diego Law Review __ (forthcoming 2009)

