

In July 2016, the Conference of Chief Justices and the Conference of State Court Administrators endorsed

the report and recommendations of the CCJ Civil Justice Improvements Committee (CJI Committee). The

13 recommendations are intended to reduce cost and delay in civil litigation and improve customer

service to litigants. The recommendations envision a civil justice system in which courts align the rules,

procedures, and court resources, including judicial case management practices, with the needs and

characteristics of similarly situated cases. The CJI Committee specifically advocated the use of technology

to “right-size” case management at the time of filing and to monitor case progression throughout its

lifetime to adjust the amount of resources allocated for case management as needed.

The dilemma for court policymakers is reliably identifying the case characteristics that best predict the

need for judicial involvement so that the case can be assigned to the appropriate pathway. To inform

this discussion, the National Center for State Courts (NCSC) analyzed data on a sample of disposed civil

cases extracted from the case management systems (CMS) of the Arizona superior and justice courts, the

Missouri circuit courts, and the Palm Beach County (FL) circuit and county courts. The analysis focused

on data elements that are routinely captured in state court CMS. This paper describes the data and

methods employed for these analyses; descriptive statistics about case characteristics and events related

to case complexity; and recommended criteria for implementing an automated triage process for civil

cases that conforms to the pathway approach recommended by the CJI Committee.

The Pathway Approach to Civil Case Management
Recommendation 3 describes a three-tiered pathway assignment system designed to achieve “right-

sized” case management. The Pathway Approach differs from traditional Differentiated Case

Management (DCM) in several respects. It relies on a broader array of case characteristics than case type

or amount-in-controversy as the basis for the pathway assignment. It envisions that initial pathway

assignment takes place at filing, rather than at a case management conference after the case is fully

joined. It is also flexible, allowing cases to be reassigned to a new pathway as the case unfolds and issues

arise or resolve.

http://www.ncsc.org/~/media/Microsites/Files/Civil-Justice/NCSC-CJI-Report-Web.ashx

Recommendations 4 through 6 propose assignment criteria and procedural rules for each of the

three pathways. The Streamlined Pathway provides an expedited process for cases with a limited

number of parties, routine legal and evidentiary issues, limited discovery and few anticipated

pretrial motions. Based on the Landscape of Civil Litigation in State Courts, the CJI Committee

estimated that 85 percent or more of the civil caseload should be assigned to the Streamlined

Pathway. The Complex Pathway is reserved for the small proportion of cases (3 percent or less)

involving highly complex legal or factual issues, multiple parties or lawyers, and other

characteristics that indicate the case would benefit from close judicial supervision. The remaining

12 percent or less of civil cases are assigned to the General Pathway, which provides right-sized

case management with increased judicial involvement as needed to ensure that cases progress

toward efficient resolution.

Conceptually, the pathway framework provides a logical and compelling vision for effective case

management. Empirical research on civil case management has found that case type and amount-

in-controversy alone are imprecise indicators of the amount of court resources, especially

individual judicial attention, needed to resolve civil cases. Some of the most facially complex cases

involving millions of dollars settle with little or no judicial involvement; others are closed or placed

on inactive status with the filing of a bankruptcy stay or removal to federal court. Meanwhile,

some cases that would be ordinarily assigned to the Streamlined Pathway can benefit from

additional court involvement, especially cases that raise novel claims or defenses. Uncontested

cases also tend to need little judicial involvement, but nevertheless should be monitored to

Recommendation 3: Courts should use a mandatory pathway-assignment system to

achieve right-sized case management.

3.1: To best align court management practices and resources, courts should utilize a

three-pathway approach: Streamlined, Complex, and General.

3.2: To ensure that court practices and resources are aligned for all cases

throughout the life of the case, courts must triage cases at the time of filing

based on case characteristics and issues.

3.3: Courts should make the pathway assignments mandatory upon filing.

3.4: Courts must include flexibility in the pathway approach so that a case can be

transferred to a more appropriate pathway if significant needs arise or

circumstances change.

3.5: Alternative dispute resolution mechanisms can be useful on any of the
pathways provided that they facilitate the just, prompt, and inexpensive
disposition of civil cases.

https://www.ncsc.org/~/media/Files/PDF/Research/CivilJusticeReport-2015.ashx

 3

ensure steady, timely progress toward a resolution that conforms to basic norms of procedural

fairness.1

An important precondition of the pathway approach is an effective system of case management

with specially trained court staff who are attentive to issues or problems when they arise in the

litigation and can bring those to the attention to the trial judge. Upon being alerted to those

issues, the judge may decide that the case needs more oversight than the current pathway

assignment provides and can reassign the case to a higher pathway. Although the pathway

assignments are mandatory, the pathway approach also permits the parties to request

reassignment for good cause, especially if unique case-specific issues require more time to resolve

than the timeframes associated with the assigned pathway permit.

Case Characteristics and Events in the Participating Courts
To conduct this analysis, the NCSC enlisted the aid of the judicial branches in Arizona, Missouri,

and Palm Beach County, Florida in providing case-level data from their respective CMS. The NCSC

sought participation by both single-tier and multiple-tier courts as well as a variety of urban and

rural courts to be able to identify potential differences in triage criteria based on differing

organization structure or caseloads.

The Missouri judicial branch is a single-tier court that operates a statewide CMS for its 46 judicial

circuit courts located in each county and in the City of St. Louis. Upon filing, civil cases are

calendared in either the associate division (small claims and civil cases involving damages up to

$25,000) or the circuit division (cases involving damages more than $25,000). The final dataset

consisted of 204,513 civil cases disposed between July 1, 2015 and June 30, 2016.

The Arizona judicial branch consists of a general jurisdiction superior court and one or more

limited jurisdiction justice of the peace courts (justice courts) in each of the state’s 15 counties.

The justice court has jurisdiction over civil cases involving damages up to $10,000 including

exclusive jurisdiction of small claims cases up to $3,500. The superior court has concurrent

jurisdiction with the justice court for cases involving damages between $1,000 and $10,000, and

exclusive jurisdiction for cases involving damages greater than $10,000. The superior and justice

courts in Maricopa County and Pima County, the two largest counties in Arizona, operate the CMS

for their respective courts. The Arizona Administrative Office of the Courts provides a statewide

CMS for the superior courts and justice courts for the remaining 13 counties in the state. For this

study, the NCSC obtained data for 263,549 civil cases filed statewide in the superior courts and in

the justice courts in 12 counties.2

1 Recommendation 12, CCJ CIVIL JUSTICE IMPROVEMENTS COMMITTEE, CALL TO ACTION: ACHIEVING CIVIL JUSTICE FOR

ALL (2016)(hereinafter CALL TO ACTION).
2 At the time that the NCSC conducted this study, the Arizona Administrative Office of the Courts was in
the process of migrating from separate CMS for each of the justice courts to a statewide CMS. Due to
questions about data quality in many of the justice courts as well as the logistical difficulty associated with
extracting data from different CMS databases, the AOC provided data for 10 justice courts for civil cases
disposed between 1/1/2013 and 12/31/2013. Maricopa and Pima County provided data for their
respective justice courts.

 4

The circuit and county courts for Palm Beach County, Florida also participated in the study. The

county court has exclusive jurisdiction over civil cases up to $15,000 including small claims up to

$5,000, and the circuit court has exclusive jurisdiction over civil cases more than $15,000. The

circuit and county courts employ a common CMS, but do not necessarily code data consistently

across the two courts. The datasets consisted of 13,724 and 25,691 civil cases disposed between

December 1, 2015 and November 30, 2016, for the circuit and county courts, respectively.

The NCSC requested two types of data elements in each dataset. The first set of data elements

were those identified in the CJI recommendations as indicative of case complexity and increased

need for judicial involvement. For example, civil cases appropriate for assignment to the

Streamlined Pathway are those involving a limited number of parties, routine issues related to

liability and damages, few anticipated pretrial motions, limited need for discovery, few witnesses,

minimal documentary evidence, and an anticipated trial length of one to two days.3 In contrast,

cases appropriate for the Complex Pathway are those involving complex legal issues, numerous

parties or witnesses, a large volume of documentary evidence, and high interpersonal conflict.4

The General Pathway is reserved for cases that do not fit the criteria for either the Streamlined or

Complex Pathways.5 The data elements requested by the NCSC related to case complexity

included case type, the number and types (individual or organization) of plaintiffs and defendants,

the amount in controversy, the representation status of the parties, whether the parties

requested equitable or injunctive relief or demanded a jury trial, whether the defendant filed an

answer or other responsive pleading including a cross-claim, counterclaim, or third-party claim,

and the existence of related cases filed in each court.

An implicit assumption in the CJI Recommendations is a strong relationship between case

complexity and the need for judicial involvement in case management. Although specially trained

court staff can be authorized to monitor case progress and to carryout routine case management

tasks, some tasks will require the unique legal expertise of an experienced trial judge. The

pathway approach is designed to ensure that the trial judge is presented with those tasks in a

timely manner and the judge can dedicate sufficient time to those tasks to ensure fair and

effective decisions that move the case toward final resolution. The data elements requested by

the NCSC related to judicial involvement included the number of pretrial conferences, adversarial

or dispositive motions,6 and court hearings scheduled or that occurred while the case was pending

with the court, and manner of disposition, especially summary judgment and bench or jury trial.

Not all participating courts were able to provide all requested data elements, but they did share

a core set of data elements that could be used to assess complexity and to identify factors for civil

3 CALL TO ACTION, supra note 1, at Recommendation 4.
4 Id. at Recommendation 5.
5 Id. at Recommendation 6.
6 Adversarial and dispositive motions refer to filings that require a judicial decision before the case can
move forward toward resolution (e.g., motions related to discovery disputes, default motion, summary
judgment motion, motion to dismiss for failure to state a cause of action). These motions exclude filings
involving primarily administrative matters (e.g., notice of substitution of counsel) that do not typically
require judicial involvement.

 5

case triage (see Table 1). All courts provided data on the number of plaintiffs and defendants and

their respective representation status, whether an answer or other responsive pleading was filed

including the existence of any counterclaims, cross claims or third-party claims, and the number

of adversarial and disposition motions filed.7 The Missouri and Arizona courts were also able to

provide data on the number of pretrial conferences and court hearings including trials.

7 The justice courts in Maricopa County were unable to differentiate between adversarial and disposition
motions, but did provide data on the number of non-administrative motions.

 6

Missouri

Data Elements

Arizona

Superior

Courts (13

counties)

Arizona

Justice

Courts (10

counties)

Maricopa

County

Superior

Court

Maricopa

County Justice

Courts

Pima County

Superior

Court

Pima County

Justice

Courts

Palm Beach

Circuit

Palm Beach

County
Circuit Court

Case type X X X X X X X X X

Number of plaintiffs X X X X X X X X X

Number of defendants X X X X X X X X X

Plaintiff(s) represented or pro se X X X X X X X X X

Defendant(s) represented or pro se X X X X X X X X X

Answer filed X X X X X X X X X

Counter-claim, cross-claim, or 3rd-party claim filed X X X X X X X X X

Jury demand X X X X X X X X

Number of adversarial motions X X X X X X X X

Number of dispositive motions X X X X X X X X

Number of pretrial conferences X X X X X X X X

Number of in-court hearings set X X X X X X X

Number of in-court hearings held X X X X X X X

Disposed by Court Trial X X X X X X

Disposed by Jury Trial X X X X X X

Disposed by Summary Judgment X X X

Case commenced by complaint/petition X X X X

Claims for equitable or injunctive relief X X

Plaintiff type(s) (individual, organization, government) X X X X X

Defendant type(s) (individual, organization, government) X X X X X

Amount in controversy X

Existence of related cases (if known) X

* Maricopa County Justice Court provided the number of non-administrative motions filed, but could not differentiate between adversarial and dispositive motions.

FloridaArizona

Table 1: CMS Data Elements Provided by Participating Courts

X*

 7

Collectively, the case characteristics reflected in the CMS data are remarkably consistent with the

Landscape of Civil Litigation in State Courts, which informed the deliberations of the CJI

Committee. There is some variation in the distribution of contract and “other civil” cases, largely

due to differences in the specificity of codes for case type. Just under half (49%) of the cases are

contract disputes and another third (33%) are classified as “other civil” cases. Small claims also

comprise a smaller proportion of the civil caseload (7%) compared to the Landscape, but this is

likely due to the lower monetary threshold for small claims for courts participating in this

analysis.8 The proportion of tort cases was only 5 percent, and real property cases were the same

at 1 percent. Representation status was also similar to the Landscape findings. Overall 84 percent

of plaintiffs were represented by counsel, but only 6 percent of defendants were represented.

The data elements collected for this study reflect different degrees of judicial involvement that

might be employed at different periods over the lifetime of a civil case. Bench and jury trials are

considered the most time-consuming court events for judicial officers, but only a very small

proportion of cases are disposed by trial. Instead, the daily calendars for most trial judges are

focused on holding case management and pretrial conferences, and conducting hearings and

issuing decisions on a variety of adversarial and dispositive motions. Moreover, the majority of

bench trials that take place in state courts are relatively brief and uncomplicated hearings on debt

collection, landlord/tenant, and small claims cases.

It is notable, however, how few cases involved multiple parties or other indicia of case complexity

that might warrant increased judicial attention (Table 2). Three-quarters of the cases (74.7%)

involved only two parties – a single plaintiff and a single defendant; 96% of the cases involved 2

parties per side or fewer. Defendants were more likely to file an answer or other responsive

pleading in a general jurisdiction court (32%) than in a limited jurisdiction court (7%), but overall

nearly nine out of every ten cases were uncontested.9 For cases in which an answer or other

responsive pleading was filed, 81 percent had no pretrial conferences whatsoever while fewer

than 2 percent had more than one pretrial conference. Litigants filed one or more adversarial or

dispositive motions in less than one-quarter (22.9%) of contested cases, and more than half of

contested cases (60%) disposed without any in-court hearings. The majority of cases with at least

one in-court hearing were filed in limited jurisdiction courts, and those hearings were most often

the events that fully disposed those cases.

8 The monetary limit on small claims cases was greater in five of the 10 Landscape courts ($12,000 in
Pennsylvania, $10,000 in California, Illinois and Texas, and $6,000 in Indiana) than in the courts
participating in the present study ($5,000 in Florida and Missouri, $3,500 in Arizona).
9 Although structurally the Missouri Circuit Court is a single-tier court, it assigns cases alleging damages
up to $25,000 to its Associate Division and cases alleging damages more than $25,000 to its Circuit
Division, essentially creating internal general and limited jurisdiction courts for case management
purposes. The NCSC took the organization structure of the Missouri circuit courts into account in its
analyses.

http://www.ncsc.org/~/media/Files/PDF/Research/CivilJusticeReport-2015.ashx

 8

Plaintiff Defendant

Arizona Superior Courts (13) 96.7% 82.4% 18.8% 0.6% 13.5% 5.2%

Arizona County Justice Courts (10) 99.6% 98.2% 16.2% 0.5% 22.4% 10.6%

Maricopa County Superior Court 98.7% 86.9% 25.8% 2.6% 6.0% 18.2%

Maricopa County Justice Court 99.9% 98.6% 6.4% 0.8% 2.9% 38.1%

Pima County Superior Court 96.8% 81.4% 34.2% 0.3% 35.8% 41.1%

Pima County Justice Court 100.0% 100.0% 5.9% 0.9% 35.4% 42.1%

Palm Beach Circuit Court 98.0% 62.2% 61.7% n/a 60.8% n/a

Palm Beach County Court 99.8% 94.4% 26.4% 3.2% 35.9% n/a

Missouri Circuit Courts 99.5% 95.2% 10.0% 0.2% 16.8% 25.6%

Table 2: Factors Indicating Case Complexity or Conflict

≤ 2 Parties

Answer

2 + Pretrial

Conferences

Adversarial /

Dispositive Motions

In-Court

Hearings

 9

Automated Civil Case Triage
To predict the amount of judicial involvement needed to resolve a civil case, this study employed

a variety of sophisticated statistical techniques to identify key case characteristics that are

routinely documented in court CMS. Those data elements were then used to assign the case to

an appropriate case management pathway. The analysis involved three distinct steps.

The first step was the development of a composite index measuring the amount of judicial

involvement in each case as a rough proxy for the degree of case complexity and conflict. The

data elements that were initially considered for inclusion in the index were the number of pretrial

conferences, the number of adversarial and dispositive motions, the number of in-court hearings

set, the number of in-court hearings held, and whether the case was disposed by summary

judgment or by bench or jury trial. The variation within data elements differed substantially for

each court. For example, the maximum number of dispositive motions filed in Palm Beach Circuit

Court (62) was more than double the maximum number filed in Maricopa County (AZ) Superior

Court (28). Since both are high-volume, general jurisdiction courts, this variation presumably

reflects differences in local litigation practices rather than in the comparative complexity of civil

cases filed in the respective courts.10 Consequently, it was desirable to standardize each data

element so that the differences in variation across courts and across variables were less extreme.

Each of these data elements reflects a different aspect of judicial involvement in any given civil

case, and the impact of that involvement on case resolution likely differs based on unique

characteristics for each case. To capture a measure of judicial involvement across these

dimensions, the NCSC employed factor analysis for data from each CMS to identify the most

efficient number of unique components (factors) that explains at least 70 percent of the variation

in those data elements. Table 3 displays the number and composition of unique components for

each court in terms of the variables most strongly associated with each component. After

orthogonal rotation of the retained factors, scoring coefficient associated with each component

multiplied by the constituent values for the component produces a set of scores for each case.

Summing the component scores produces the index of judicial involvement in case resolution

(complexity index), a rough proxy for the degree of observed case complexity and conflict. The

average value of the index is zero, due to standardization, but the range varies for each court.

Two components were sufficient to explain the variation for the Palm Beach Circuit and County

Courts, the Maricopa Superior and Justice Courts, and Pima Justice Court, however the dataset

for the Arizona and Pima County Superior Courts required three unique components, and the

Missouri and Arizona Justice Courts required four unique components.11

10 The maximum number of dispositive motions in Graham County (AZ) Superior Court was two, but that
difference may reflect variation between urban and rural courts rather than local litigation practices.
11 As the number of unique courts increases within each CMS dataset, the number of components
required to explain 70 percent of the variation also increases.

https://en.wikipedia.org/wiki/Factor_analysis

 10

Component 1 Component 2 Component 3 Component 4

of Pretrial Conferences # of Dispositive Motions Court Trial Held n/a

of Dispositive Motions # of Adversarial Motions

Hearings Set Jury Trial Held

of Hearings Held

Court Trial Held

of Hearings Set # of Adversarial Motions Trial Held # of Pretrial Conferences

of Hearings Held # of Dispositive Motions

of Pretrial Conferences # of Adversarial Motions Court Trial Held n/a

of Dispositive Motions Jury Trial Held

of Hearings Set

of Hearings Held

of Hearings Set # of Pretrial Conferences n/a n/a

of Hearings Held # of Motions

of Hearings Set Jury Trial Held Jury Trial Held n/a

of Hearings Held Court Trial Held Court Trial Held

of Adversarial Motions

of Dispositive Motions

of Pretrial Conferences

of Pretrial Conferences # of Adversarial Motions Jury Trial Held n/a

of Hearings Set # of Dispositive Motions Summary Judgment

of Hearings Held

of Hearings Set # of Adversarial Motions # of Pretrial Conferences Court Trial Held

of Hearings Held # of Dispositive Motions Jury Trial Held

of Adversarial Motions Court Trial Held

of Adversarial Motions Court Trial Held Jury Trial Held n/a

of Dispositive Motions

of Adversarial Motions # of Pretrial Conferences

of Dispositive Motions

Pima Justice Court

Missouri Circuit Court

Palm Beach Circuit Court

Palm Beach County Court

Pima Superior Court

Table 3: Statistically Significant Data Elements in Complexity Index

Arizona Superior Courts (13)

Arizona Justice Courts (10)

Maricopa Superior Court

Maricopa Justice Court

 11

The second step involved defining the threshold values for the index for each pathway assignment

and then modeling the pathway assignment based on the index values. This step was guided by

the framework proposed by the CJI Recommendations – namely, that 85 percent or more of civil

cases be assigned to the Streamlined Pathway, 3 percent or fewer to the Complex Pathway, and

the remaining 12 percent or fewer to the General Pathway. In most states, jurisdiction over civil

cases is distributed between two or more general and limited jurisdiction courts. Consequently,

the NCSC also defined parameters for general and limited jurisdiction courts separately. Given

that cases involving greater complexity, conflict, and need for judicial involvement are more likely

to be filed in a general jurisdiction court, the breakdown for these courts was specified as 75

percent of cases in the Streamlined Pathway, 20 percent in the General Pathway, and 5 percent

in the Complex Pathway. For limited jurisdiction courts, the breakdown was 94 percent of cases

in the Streamlined Pathway, 5 percent in the General Pathway, and 1 percent in the Complex

Pathway. All cases with the same index value as the centile for each pathway were included in

the lower pathway. Table 4 displays the pathway breakdown for the complexity index using the

overall framework for Missouri Circuit Court and the appropriate general or limited jurisdiction

court framework for the Arizona and Florida courts.

The final step involved identifying the data elements that best predicted the pathway assignment.

Because the focus of this study was the correct classification of cases into pathways, rather than

an explanation of the reasons for variation in case complexity, the NCSC employed ordered logistic

regression (ordered logit model), a likelihood-based modeling method for explaining transitions

between ordered outcomes, rather than a model that explained variation in the unpartitioned

index.12 In this study, the model estimates the probability that information about a specific data

element predicts that a civil case should be elevated from the Streamlined Pathway to the General

12 A primary reason for preferring a classification model across ordered categories to a model of variation
in the complexity index is that the streamlined category covers most of the range of the index. Many
factors may explain some of that variation, but rarely or never predict the difference between a
Streamlined Pathway assignment and a higher pathway assignment.

Streamlined General Complex

Arizona Superior Courts (13) 84% 11% 5%

Arizona Justice Courts (10) 94% 5% 1%

Maricopa Superior Court 76% 20% 5%

Maricopa Justice Court 95% 4% 1%

Pima Superior Court 83% 12% 5%

Pima Justice Court 94% 5% 1%

Missouri Circuit Court 85% 12% 3%

Palm Beach Circuit Court 80% 15% 5%

Palm Beach County Court 96% 3% 1%

Pathway

Table 4: Pathway Distribution based on Complexity Index

 12

or Complex pathway, or from the General to the Complex pathway. The data elements considered

for inclusion in the model were the number of plaintiffs, the number of defendants, the

representation status of the parties, whether an answer or responsive pleading was filed, whether

any counterclaims, cross-claims, or third-party claims were filed. When information was available

in the CMS for each court, the model also included discrete case types (e.g., debt collection,

landlord/tenant, medical malpractice/other malpractice, product liability, etc.), the presence or

absence of an organizational party, whether either party demanded a jury trial, whether either

party requested injunctive or equitable relief, the existence of related cases, and the monetary

threshold for filing in the circuit division in Missouri or in the general jurisdiction court in Arizona

and Florida.

Not all data elements are available at filing, but instead are revealed as the case unfolds. For

example, the complaint will typically identify the type of case (e.g., debt collection, automobile

tort), the number of separately named plaintiffs and defendants, the types of plaintiffs and

defendants (e.g., individual, organization, government), and the representation status of the

plaintiff. At filing, however, it is unknown whether the defendant will file an answer or other

responsive pleading, whether the defendant will be represented by an attorney, or whether the

defendant will file a counterclaim, cross-claim or third-party claim. That information only

becomes known at the time the defendant responds to the complaint.13 Due to the time lag for

obtaining the information, the NCSC broke the automated triage decision into two phases.

In the first phase, the NCSC estimated the probability that the value of the complexity index would

merit elevating a civil case from the Streamlined Pathway (the default pathway assignment) to

the General or Complex Pathway based solely on information available at filing. The analysis took

into account the case type, the number and types of plaintiffs and defendants, the representation

status of the plaintiffs, whether the plaintiff demanded a jury trial, whether the plaintiff sought

injunctive or equitable relief, and whether the case was filed in the general jurisdiction court

(Arizona and Florida) or division (Missouri). The only factors that merited elevating a case to the

General or Complex Pathway were (1) six or more parties on both sides of a case filed in the

general jurisdiction court/division; (2) landlord/tenant cases filed in the general jurisdiction

court/division14; and (3) medical malpractice cases. No other factors – case type, litigant type,

plaintiff representation status, the nature of relief sought, and court jurisdiction – predicted case

complexity with sufficient consistency to warrant assignment to a higher pathway.

13 Other information relevant to the pathway assignment decision may be revealed even later in the case.
For example, a defendant who initially appeared as a self-represented litigant might later retain an
attorney. Moreover, the parties may request a pathway reassignment due to unique legal or evidentiary
issues that are not routinely captured in CMS. This study assumes that modifications in the pathway
assignment that take place after the answer date will be directed by the trial judge or professional court
staff.
14 Landlord/tenant cases filed in the general jurisdiction court/division would necessarily involve claims
for damages exceeding the monetary threshold ($10,000 in Arizona; $15,000 in Florida; and $25,000 in
Missouri), suggesting that these are commercial landlord/tenant disputes and likely involve more complex
contractual provisions than would ordinarily be found in residential lease
agreements.

 13

TRIAGE CRITERIA AT FILING:

STREAMLINED PATHWAY ASSIGNMENT IS THE DEFAULT ASSIGNMENT

GENERAL PATHWAY ASSIGNMENT

¶ All landlord/tenant cases filed in the general jurisdiction court;

¶ All cases filed in the general jurisdiction court or division that involve six or more plaintiffs

AND six or more defendants;

COMPLEX PATHWAY ASSIGNMENT

¶ All medical malpractice cases.

Based on this initial triage, the NCSC plotted the distribution of civil cases by pathway against the

distribution of cases based on the complexity index. The columns in Table 5 reflect the pathway

assignment across all the participating courts based on the complexity index, which indicates that

virtually all of the cases (99%) should be assigned to the Streamlined Pathway. Only

landlord/tenant cases (3,646), cases with multiple parties on both sides (1,410) and medical

malpractice cases (562) were elevated to a higher pathway. The shaded areas in Table 5 show that

89 percent of the cases were assigned to the correct pathway based on the initial triage, the vast

majority of which were assigned to the Streamlined Pathway. Eleven percent were under-

assigned – that is, the cases should have been assigned to a higher pathway, but were not (located

above and to the right of the correctly assigned cases) – and less than 1 percent were over-

assigned – that is, the cases were mistakenly assigned to a higher pathway (located below and to

the left of the correctly assigned cases).

At this early stage in the litigation, incorrect pathway assignment is not a critical error, particularly

if the court is following recommended case management practices. Cases that are under-assigned

may be reassigned automatically after the time for filing an answer has elapsed, or manually upon

motion by the parties or sua sponte by the court based on case-specific issues. For cases that are

over-assigned at filing, the potential disadvantages are minimal. If the case is ultimately

 14

uncontested, and thus requires little or no judicial involvement in its resolution, the incorrect

pathway assignment does not disadvantage the plaintiff in any way nor does it create additional

work for the court. If the case is contested, over-assignment in the General or Complex Pathway

permits the parties to engage in somewhat more discovery over a somewhat longer period of

time,15 which many litigants would prefer, but again does not create a greater burden on the

court.

Some data elements related to complexity are not available at filing, but instead are revealed as

the case unfolds. For example, it is unknown at filing whether the defendant will file an answer

or responsive pleading, whether the defendant will be represented by an attorney, or whether

the defendant will file a counterclaim, crossclaim, or third-party claim. That information only

becomes known at the time the defendant responds to the complaint.16 A second triage, which

takes place immediately after the answer or responsive pleading is due, is intended to reevaluate

the pathway assignment based on updated information that becomes available at that time.

Specifically, the new information includes whether the case will be contested; whether the

defendant is represented by an attorney; whether the defendant has filed counterclaims, cross-

claims, or third-party claims; and whether either party demands a jury trial.17

Some civil cases may ultimately be uncontested. For example, the parties may have settled the

case before the answer was due. Some cases are removed to federal court or transferred to a

different jurisdiction. Other cases may be stayed pending the conclusion of bankruptcy

proceedings. And some cases are disposed by default judgment or summary judgment because

the defendant chose not to respond to the complaint. For the purpose of pathway assignment,

however, uncontested cases are inherently uncomplicated and should be assigned to the

Streamlined Pathway regardless of the presence of multiple parties or claims for medical

malpractice.

In contested cases, the NCSC found that much of the new information that becomes available

when an answer or responsive pleading is filed is highly intercorrelated as well as correlated with

case complexity. For example, the defendant is significantly more likely to be represented by an

attorney in contested cases and, compared to self-represented defendants, attorneys are

significantly more likely to file counterclaims, crossclaims or third-party claims. The presence of

15 The CJI Recommendations urge courts to place greater restrictions on scope of discovery and the
timeframe for resolving cases for all three pathways than is currently the status quo in most courts.
16 Other information relevant to the pathway assignment decision may be revealed even later in the case.
For example, a defendant who initial appeared as a self-represented litigant might later retain an
attorney. Moreover, the parties may request a pathway reassignment due to unique legal or evidentiary
issues that are not routinely captured in CMS. This study assumes that modifications to the pathway
assignment that take place after the answer date will be directed by the trial judge or professional court
staff.
17 With the exception of the Pima County justice courts, all of the participating courts provided a data
element in the CMS dataset indicating that a jury demand had been entered, but did not indicate which
party had filed it. Although the initial complaint would normally indicate whether the plaintiff demanded
a jury trial, the inability to differentiate between a plaintiff and a defendant jury demand made it
necessary to include this data element in the second triage phase.

 15

a represented defendant is also highly correlated with the filing of adversarial and dispositive

motions, and with trials, presumably because self-represented litigants typically lack sufficient

familiarity with the legal system to take advantage of those types of procedural options. But the

presence of a represented defendant was a consistently accurate predictor of case complexity in

the following circumstances:

¶ Debt collection and other tort cases filed in the limited jurisdiction court/division; and

¶ Cases filed in the general jurisdiction court/division in which either party demanded a jury

trial in debt collection, other contract, intentional tort, other malpractice, product liability,

other tort, and real property claims.

TRIAGE CRITERIA AFTER ANSWER/RESPONSIVE PLEADING DATE

STREAMLINED PATHWAY ASSIGNMENT

¶ All uncontested cases;

GENERAL PATHWAY ASSIGNMENT

¶ Contested debt collection cases with a represented defendant filed in the limited jurisdiction

court/division;

¶ Contested other tort cases with a represented defendant filed in the limited jurisdiction

court/division;

¶ Cases filed in the general jurisdiction court/division in which either party demanded a jury

trial in debt collection, other contract, intentional tort, other malpractice, product liability,

other tort, or real property claims;

COMPLEX PATHWAY ASSIGNMENT

Very few medical malpractice, commercial landlord/tenant, or multiparty cases are uncontested.

By the same token, very few contested debt collection or intentional tort cases filed in the limited

jurisdiction court/division involve a represented defendant, and very few parties filing cases in

the general jurisdiction court/division feel strongly enough about having their day in court to

demand a jury trial. The second triage almost doubles the number of cases assigned to the

General and Complex Pathways, but proportionately has only a negligible impact on the overall

accuracy of the pathway assignment (see Table 6). Again, most of the erroneous assignments

were cases of medium complexity that are left on the Streamlined Pathway.

 16

Upon closer examination, the model works quite well for cases filed in the limited jurisdiction

court/division, most of which are uncontested debt collection, landlord/tenant, and small claims,

which remain in the Streamlined Pathway (see Table 8a). However, the model assigns only a small

handful of cases to the General Pathway and no cases to the Complex Pathway, although the

complexity index suggests that 7 percent and 1 percent of cases, respectively, should be assigned

to those pathways. The failure to identify and elevate those cases is likely due to lack of specificity

in case type codes in many of the limited jurisdiction courts. For example, the Arizona justice

courts comprise more than half of the limited jurisdiction court cases in this study, but only code

cases as landlord/tenant, small claims or “other civil” as the case type. The accuracy of the triage

model depends on the ability to identify contested debt collection cases with a represented

defendant.

For the general jurisdiction court/division, shown in Table 8b, the model is somewhat less

effective, correctly assigning 74 percent of cases. Some of the challenge in automating the triage

process for cases filed in the general jurisdiction court/division is that the caseload consists of a

much greater variety of cases with correspondingly greater probabilities of unique circumstances

affecting complexity that are not routinely captured in CMS. These cases, especially those that

were assigned to a lower pathway than indicated by the complexity index, will need to be adjusted

 17

manually either upon motion by the parties18 or sua sponte by the court in response to issues that

arise in the litigation (e.g., inability to complete litigation tasks within established timeframes,

elevated levels of conflict). As under the initial triage model, assigning cases to a higher pathway

than needed based on observed complexity permits the parties to engage in broader scope of

discovery with longer timeframes than would otherwise be warranted, but those rules do not

prevent the litigants from managing discovery more efficiently and more expeditiously than the

rules permit, so they are unlikely to object to the erroneous pathway assignment.

A Simplified Triage Model
The NCSC experimented and tested a variety of combinations of data elements in the

development of a triage model that would provide the most accurate pathway assignment.

Differences in the availability and precision of CMS data resulted in slightly different accuracy

ratings across the participating courts. One of the models tested was a simplified version of the

final model described above. In the simplified model, the Streamlined Pathway is the default

pathway assignment and the only cases elevated at filing are multiparty cases (6 or more per side)

to the General Pathway and medical malpractice cases to the Complex Pathway. After the

timeframe for the answer or responsive pleading has elapsed, uncontested cases are reassigned

to the Streamlined Pathway and contested intentional tort cases with a represented defendant

are reassigned to the Complex Pathway. Table 9 compares the proportion of cases assigned to

the correct pathway for each model.

Overall, the simplified model correctly assigns cases to the correct pathway slightly more often

than the final model, especially for cases filed in the general jurisdiction courts/divisions. The only

18 Although the case may not ultimately require the level of judicial involvement in case resolution that
would warrant assignment to a higher pathway, the parties may need to seek discovery or need more
time to fully assess the merits of the respective claims and defenses beyond the levels authorized in the
rules for the assigned pathway.

 18

exception was the Maricopa County superior court, for which the final model was more accurate

than the simplified model. There was no appreciable difference in the accuracy of the models for

cases filed in the limited jurisdiction courts/divisions.

It should be noted that the monetary threshold between the general and limited jurisdiction

court/division is highly correlated with the accuracy of both the final and the simplified triage

models. The monetary threshold level between the general and limited jurisdiction court/division

on the accuracy of both the final model and the simplified model is especially significant. Arizona

has the lowest threshold for filing in the superior courts ($10,000) and the highest triage accuracy

rates, ranging from 76 percent to 84 percent for the superior courts depending on the model and

specific county. In contrast, the triage accuracy rate for Palm Beach County circuit court, which

has a $15,000 monetary threshold, was 73 to 75 percent, and for the Missouri circuit division

($25,000 monetary threshold) was 65 to 66 percent.19 This trend provides further confirmation

that cases involving greater claims for monetary damages are characterized by a greater variety

of unique case factors that make pathway assignment more difficult to predict at the initial

pleading stage of litigation.

The major difference in the impact of the two models is that final model elevates some cases

based on case and litigant characteristics that ultimately did not need judicial involvement to

resolve the case. As a practical matter, however, the fact that the case did not ultimately require

substantial judicial involvement in the case resolution does not necessarily mean that the

pathway assignment was incorrect. Most cases resolve with little or no judicial involvement, but

some types of cases may require additional time or more expansive discovery before the parties

can fully assess the merits of their respective claims and defenses to make an informed judgment

about the most appropriate manner of disposition. The final model elevates cases to the General

and Complex Pathways that would likely benefit from the additional time and permissible

discovery available in those pathways. Indeed, many parties would be expected to file a motion

for reassignment to a higher pathway for precisely that reason.

Geographic and Structural Considerations for Automated Triage
In addition to case-level factors, the NCSC examined the Arizona and Missouri datasets to identify

differences in factors related to case complexity between urban and suburban/rural courts.20 In

many states, for example, more complex cases, especially complex contract disputes, will tend to

gravitate to urban centers due to the concentration of commercial activity in those areas. The

impact of some of these factors differed between the two states, but effects that were common

across both states, and thus may be generalizable to other states, were the impact of a

represented defendant; the impact of a counterclaim, cross claim, or third-party claim; and the

impact of medical or other malpractice cases. In both states, the presence of these factors in rural

courts predicted an increased complexity index, but the effects were even greater in urban courts.

19 The triage accuracy rate for cases filed in the Associate Division in Missouri was also significantly lower
than rates in the limited jurisdiction courts in Arizona and Florida.
20 For this study, the NCSC classified the counties based on the U.S. Census Bureau classification that 70
percent of the county population resides in an urban density area.

https://www.census.gov/geo/reference/urban-rural.html

 19

Depending on state and local caseloads, states considering implementing these triage criteria

should consider adjusting the triage criteria to reflect this differential (e.g., by setting slightly

higher complexity thresholds for assignment to the General and Complex Pathways in

rural/suburban courts than in urban courts).

The NCSC had originally intended to examine the impact of the amount-in-controversy in the

automated triage model and had requested this data element from the participating courts in the

original data specifications. Unfortunately, that data element was only available in the dataset

for the Arizona Justice Courts. Instead, the NCSC used the monetary threshold between the

general jurisdiction and limited jurisdiction courts/divisions as a very rough proxy for amount in

controversy ($10,000 in Arizona, $15,000 in Florida, and $25,000 in Missouri). The impact of the

presence of a represented defendant was not affected by the increase in that threshold from state

to state, but across all states, the presence of a represented defendant had a larger impact in the

general jurisdiction court/division than in the limited jurisdiction court/division. States

implementing these triage criteria should likewise consider adjusting the criteria to reflect this

differential (e.g., by setting slightly higher thresholds for assignment to the General and Complex

Pathways in limited jurisdiction courts/divisions than in general jurisdiction courts/divisions).

Conclusions and Implementation Recommendations
This paper describes a preliminary attempt to use CMS data to automatically triage civil cases into

an appropriate case management pathway as recommended by the CJI Committee. In addition

to recommending the use of case processing pathways to calibrate case management with the

needs of each case, the CJI Committee recommendations propose improvements in the

administrative infrastructure supporting civil case management (Recommendation 7), improved

oversight of uncontested cases (Recommendation 12), and greater attention to high-volume

dockets (Recommendation 11). Automated civil triage improves the likelihood that cases

requiring greater judicial oversight and involvement will be assigned to a case management

pathway designed to provide sufficient judicial attention as issues or problems arise. The vast

majority of civil cases, however, will be assigned to the Streamlined Pathway either because they

are uncontested or because they are relatively uncomplicated matters that do not require

extensive judicial involvement to reach a satisfactory resolution.

An important caveat about the automated civil case triage model is its reliance on accurate and

sufficiently granular CMS data with which to assign cases to the correct pathway. The results

presented in this study describe the predictive impact of the data elements provided by the

participating courts. The data elements requested were those that anecdotally are most often

alleged to correlate with increased complexity or conflict. Most of the participating courts

provided at least some of the requested data elements, but none was able to provide all of them,

which likely limits the precision of the overall model.21

21 It is also worth observing that the data used to produce the complexity index itself also varied in
completeness from court to court. Differences in the completeness and fidelity of these data can affect
the revealed complexity of the cases to which other case variables determining tier assignment are fit.

 20

At the very least, the court must be able to distinguish tort and real property cases from contract

cases, ideally with the level of specificity described in State Court Guide to Statistical Reporting.

In addition to case types enumerated in the Guide, courts may identify certain case types as

“presumptively complex” for the purpose of pathway assignment (e.g., antitrust, construction

defect, environmental/toxic tort, trade regulation, mass torts, securities, class action cases, and

insurance coverage cases related to those case types.22 Other data elements such as requests for

injunctive or equitable relief should also be captured in CMS. As data quality improves, the NCSC

expects that more accurate triage models can be developed.23

The triage model describes the criteria for pathway assignment, but its incorporation into the CMS

should include not only the pathway, but also the timeframes for key case events based on the

rules associated with each pathway (e.g., deadlines for filing the answer/responsive pleading,

completion of fact discovery, completion of expert discovery, completion of ADR procedures,

filing dispositive motions, and a firm trial date). Doing so will facilitate the ability of court staff to

monitor case progress and intervene as necessary to keep the case on track. The Automated Civil

Case Triage and Caseflow Management Requirements provide detailed descriptions of case

management tasks that should be automated to support effective civil case processing. These

include embedding business rules to monitor the continued appropriateness of the pathway

assignment by flagging key indicators of complexity (e.g., discovery disputes, dispositive motions,

failure to comply with rules concerning timeliness) that would trigger staff review and judicial

involvement as needed to keep the case moving toward resolution.

22 See, e.g., CAL. RULES OF COURT Rule 3.400(c).
23 The NCSC expects to undertake further exploration of automated triage using natural language
processing software and machine-learning techniques to identify and extract relevant data elements
directly from documents filed in the case that are not necessarily captured in CMS.

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjFk5rPndfVAhVr5YMKHSsWC7EQFggoMAA&url=http%3A%2F%2Fwww.courtstatistics.org%2Fother-pages%2Fpublications%2Fguide-to-statistical-reporting.aspx&usg=AFQjCNEqLskvAE83Ag-_1I6FPWMDYRtXeQ
http://www.ncsc.org/~/media/Microsites/Files/Civil-Justice/Automated%20Civil%20Triage%20and%20Caseflow%20Management%20Requirements%202015-11-30.ashx
http://www.ncsc.org/~/media/Microsites/Files/Civil-Justice/Automated%20Civil%20Triage%20and%20Caseflow%20Management%20Requirements%202015-11-30.ashx

Background and Acknowledgements
With generous support by the State Justice Institute, the National Center

for State Courts and IAALS, the Institute for the Advancement of the

American Legal System, are partnering on a three-year project to

implement the CJI Recommendations. The CJI Implementation Plan is a

multipronged effort that includes assistance in strategic planning for

state judicial leadership; education and technical assistance for state and

local courts; evaluation of demonstration pilot projects to document the

impact of best practices; and the development of practical tools and

instructions on effective implementation efforts.

This study of Criteria for Automating Pathway Triage in Civil Case

Processing was conducted by the NCSC in cooperation with the

Arizona Administrative Office of the Courts, the Maricopa County

Superior Court, the Maricopa County Justice of the Peace Court,

the Pima County Justice of the Peace Court, the Missouri Judicial

Branch, and the Fifteen Circuit Court and County Court of Florida

(Palm Beach County). The NCSC is grateful for their willingness to

provide data, time, and expertise to this project.

For more information about the CJI Implementation Plan, visit www.ncsc.org/civil.

National Center for State Courts

300 Newport Avenue

Williamsburg, Va. 23185

(800) 616-6164

© 2017

http://www.ncsc.org/civil

