HIGH COURTS JUDICIAL DATABASE CODEBOOK

Codebook Version 1.2 Last edited July 6, 2007

Principal Investigators:

Stacia L. Haynie, Louisiana State University Reginald S. Sheehan, Michigan State University Donald R. Songer, University of South Carolina C. Neal Tate, Vandrebilt University

High Courts Judicial Database Study Description Codebook Version 1.2 July 6, 2007

High Courts Judicial Database

Principal Investigators:
Stacia L. Haynie, Louisiana State University
Reginald S. Sheehan, Michigan State University
Donald R. Songer, University of South Carolina
C. Neal Tate, Vandrebilt University

The HCJD Dataset was created with the support of grants from the Law and Social Science Program of the National Science Foundation. It is a public access database, freely available for use by any interested person. The principal investigators note that all decisions regarding the structure and interpretation of the data used to create the HCJD are their own, and do not reflect the views or positions of the National Science Foundation

The principal investigators request that those using these data fully and properly acknowledge their source. The following would be an appropriate form for such an acknowledgement:

Stacia L. Haynie, Reginald S. Sheehan, Donald R. Songer, and C. Neal Tate. 2007. *High Courts Judicial Database*. Version [number]. Accessed at http://sitemason.vanderbilt.edu/site/d5YnT2/data_sets on [date].

We note that the HCJD remains a work in progress. We expect the datasets to be revised and reissued relatively regularly as we discover errors in the data or reconsider coding or data representation decisions that we have made. Consequently, we caution users that the HCJD datasets are provided on an "as is" basis and we urge users to notify us of errors they discover and to contact us with their questions and suggestions for improvement.

STUDY DESIGN

The High Courts Judicial Database (HCJD) provides coded information on the content of universes or random samples of the decisions produced by eleven of the top ("High" or "Supreme") courts of the world's judicial systems for extended periods of time. The decisions included in the database are those formally reported in the reporters of record in each country.

The design of the database called for including either *the universe* of (that is, *all*) formal decisions reported each year or a random sample of 100 decisions, whichever was less. In fact, random sampling had to be used only for the Indian and Philippine Supreme Courts, which report many hundreds of cases annually. All the other top courts typically formally reported 100 or fewer decisions per year during the period covered in the HCJD, except for the United States Supreme Court. The latter reported more than 100 decisions in most years for which data on its decisions are available, but, as all these decisions were already coded in the dataset we used (see below), we chose to include them all in the HCJD. The time period projected for coverage in the design of the data base was 1970-2000; actual coverage differs due to data availability.

The countries currently included in the database all represent primarily Anglo-American or common law legal systems and use English as their language of expression. Work is ongoing to add at least one civil law, non-English-using court, the *Corte Suprema de la Nacion* of Mexico.

The countries, courts, and actual years currently covered are:

Australia - High Court 1969-2003;

Canada – Supreme Court 1969-2003;

India -- Supreme Court 1970-2000;

Namibia -- Supreme Court 1990-1998 (N = only 17);

Philippines -- Supreme Court 1970-2003;

South Africa – Supreme Court of Appeal 1970-2000 and Constitutional Court 1995-2000:

Tanzania – Court of Appeal 1983-1998;

United Kingdom – Judicial Committee of the House of Lords (Law Lords) 1970-2002;

United States -- Supreme Court 1953-2005:

Zambia - Supreme Court 1973-1997;

Zimbabwe -- Supreme Court 1989-2000.

In Australia, Canada, the Philippines, and the UK, it was possible to extend coverage through 2002 or 2003 due to ready availability of the data. The more limited coverage for Tanzania, Zambia, and Zimbabwe was dictated by the availability of published decisions for their courts.

The data for the United States were not coded as a part of the work of the High Courts Judicial Database project, but were, rather, recoded from the United States Supreme Court Judicial Database (the Spaeth database) to match, as nearly as possible, the coding used in the HCJD. This accounts for the longer time coverage for the United States, as well as the fact that there are in most years more than the 100 decisions called for by the HCJD design. It also means that some data items available for the other ten nations will not be available for the United States, and that the comparability of some of the data items for the United States with the "same" data items for the other countries may be questionable. In short, the United States data should be used with caution. Nevertheless, we think the value of having the United States Supreme Court

available for comparison outweighs the difficulties in matching the Spaeth Database with the High Courts Judicial Database.

The HCJD consists of (1) a single All Nations Master File that includes all variables coded in common for all nations and (2) eleven individual country master files that include the common variables as well as variables that are specific to individual countries. Most of the country specific variables record aspects of the voting and opinion behaviors of the individual justices who served on the country's top court during the period covered, but individual country master files sometimes contain additional variables recording country specific information.

THE DATA SETS

All the HCJD data files are available for public use and download at http://sitemason.vanderbilt.edu/site/d5YnT2/data_sets

Each HCJD dataset has been stored in an SPSS save file that is fully-documented, that is, a file that includes full variable labels and (where appropriate) value labels for each variable. The SPSS save file is the authoritative version of each dataset. Because these datasets are fully documented, there is in general no need for a separate codebook as a guide to the meanings of their data codes.

(There is one exception to the previous sentence that occurs in the All Nations Master file. That file includes geographic codes for the regions/states/provinces that are the "origin" and "source" of each decision. These geographic codes have no meaning outside the context of the individual countries in which the decisions were made and hence cannot be assigned meaningful value labels. We retain the origin and source variables in the master file because they also indicate non-regional origins and sources that can be compared across nations and (and can be assigned meaningful value labels) and because we think some imaginative users of the All Nations Master File may wish to test geography based hypotheses that use the state/province/region identification codes as data to be manipulated. Full value labels for the state/province/region codes are given in the individual country files.)

MASTER CODEBOOK HIGH COURTS JUDICIAL DATABASE PROJECT Version 1-2

Last Edited July 6, 2007

SECTION 1: IDENTIFICATION VARIABLES AND DECISION CHARACTERISTICS

V	Λ	DI	I A	D		_
v	н	ΓNI	м	0	ᆫ	ᆮ

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION/CODES (VALUE LABELS)

ccode Standard Numeric Country Code

Standard Country Code from Polity 2000 Dataset (CODERS: no need to code this)

- 2 United States
- 20 Canada
- 70 Mexico
- 200 United Kingdom
- 510 Tanzania
- 551 Zambia
- 552 Zimbabwe
- 560 South Africa
- 565 Namibia
- 750 India
- 840 Philippines
- 900 Australia

whichct Which South African Court?

- -9 Not a South African Court
- 0 South African Supreme Court of Appeal
- 1 South African Constitutional Court

caseid Case Identification Number

THIS VARIABLE IS MISSING OR NOT CODED FOR MOST COUNTRIES. When is is coded, it represents a docket or sequence identifier for cases from a particular country that is helpful to the principal investigarors in linking coded to raw data.

WHEN THERE ARE MULTIPLE CASES IN A CITATION, WE CODE ONLY THE FIRST CASE. Note that the variable "MULTIPLE" flags for users those opinions with multiple cases.

multiple Multiple Cases in Opinion?

WHEN THERE ARE MULTIPLE CASES IN A CITATION, WE CODE ONLY THE FIRST CASE. MULTIPLE flags for users those opinions with multiple cases.

- 0 Only one case in this opinion
- 1 More than one case reported in this opinion

volume Volume Number of Opinion

Canada: Volume Number will be the year on which the volume reports (e.g., 1998) plus, if necessary, a sequence number if the year requires more than one printed volume to report its decision. Thus if the 1998 Canadian Supreme Court Reports (SCR) occupy three printed volumes, the volume numbers for 1998 will be 19981, 19982, and 19983)

United Kingdom: Volume Number is the volume number in the All England Reports. It is the year on which the volume reports (e.g., 1998) plus a sequence number since the year requires more than one printed volume to report its decision. Thus if the 1998 All England Reports occupy three printed volumes, the volume numbers for 1998 will be 19981, 19982, and 19983.

Tanzania: Volume Number is the volume number in the Tanzania Law Reports (TLR) as published on CD-ROM by Jutastat of South Africa.

United States: Volume Number is the volume number of the Lawyer's Edition of the United States Reports as recorded in the Spaeth United States Supreme Court Database.

Zambia: Volume Number is the volume number in the Zambia Reports (ZR) as published on CD-ROM by Jutastat of South Africa.

Zimbabwe: Volume Number is the volume number in the Zimbabwe Law Reports (ZLR) as published on CD-ROM by Jutastat of South Africa.

South Africa: Volume Number is the volume number in the South African Law Reports (SALR). This number may not be available for the most recent year(s).

Namibia: Volume Number is the volume number in the Namibia Law Reports (ZLR) as published on CD-ROM by Jutastat of South Africa.

India: Volume Number will be the year on which the volume reports (e.g., 1998) plus, if necessary, a sequence number if the year requires more than one printed volume to report its decision. Thus if the 1998 All India Reports (AIR) occupy three printed volumes, the volume numbers for 1998 will be 19981, 19982, and 19983)

Philippines: Volume Number is the number of the volumes of the Philippine Supreme Court Reports Annotated (SCRA). Multiple volumes of SCRA are published each year. Volume 1 began January 1, 1961. As of this date: For years after 1990, cases have been selected from the Supreme Court decisions reported on the Jurisprudence CD-ROMs in the LexLibris series published by CDAsia, Manila. For copyright reasons, these reports do not include SCRA volume and pages numbers. We have inserted these SCRA volume numbers for reference.

Australia: Volume Number is the number of the volumes in the Commonwealth Law Reports.

reporter Initials For Reporter In Which Case Found

LED United States: Lawyer's Edition of U.S. Reports

SCR Canada: Supreme Court Reports
AllER United Kingdom: All England Reports
TLR Tanzania Tanzania Law Reports
ZR Zambia Reports

ZLR Zimbabwe Zimbabwe Law Reports
SALR South Africa South Africa Law Reports
NLR Namibia Namibia Law Reports
AIR India All India Reports

SCRA Philippines Supreme Court Reports Annotated CLR Australia Commonwealth Law Reports

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

beginpg Page On Which Case Begins

endpg Last Page Of Case (Including Dissenting & Concurring Opinions)

decdate Decision Date - yyyymmdd

Examples: March 20, 1945 = 19450320 December 15 2001 = 20011215

If only one date appears at the top of the opinion, assume it is the decision date

year Decision Year

CODERS: Do not enter this variable. It is calculated from decdate

Month Decision Month

CODERS: Do not enter this variable. It is calculated from decdate

Day Decision Day (within month)

CODERS: Do not enter this variable. It is calculated from decdate

oralbeg Beginning date for oral argument - yyyymmdd

Examples: March 20, 1945 = 19450320 December 15 2001 = 20011215

If opinion is delieverd orally, and only one date is given in opinion, assume that

the oral date and the decision date are the same.

oralend Last day of oral argument - yyyymmdd

Examples: March 20, 1945 = 19450320 December 15 2001 = 20011215

If opinion is delieverd orally, and only one date is given in opinion, assume that

the oral date and the decision date are the same.

reference Question?

Did the case come to the court as a reference question (i.e., an advisory opinion)

- 0 not a reference case
- 1 reference question brough directly to the Supreme Court
- 2 reference question brought to court below and appealed to Supreme Court Note: Not all included courts accept references.

origin Court or Agency of INITIAL ORIGIN

Supreme Court Original JurisdictionSupreme Court Previous Appeal

In the following codes, "PR" is the 2 digit code for the region, state, or province of the court or agency in which the case began.

VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

1PR 2PR	minor trial court, regional, provincial, or state major trial court, regional, provincial, or state
100	minor trial court, national
200	major trial court, national
3PR	intermediate appellate court, regional, provincial, or state
300	intermediate appellate court, national
4PR	administrative agency, regional, provincial, or state
400	administrative agency, national government
5PR	specialized court - regional, provincial, or state
500	specialized court - national
600	national top court
800	original jurisdiction
900	other (includes certification)
999	not able to classify
9PR	know province, but not able to determine type of court

 $\underline{\mathbf{F}}$ or criminal cases, if court is not specified, code as major trial court for felonies and minor trial court for misdemeanors.

State/Region/Province Codes

UNITED STATES

UNI	TED STATES
00	no relevant region/province
	Alabama
02	Alaska
	Arizona
	Arkansas
05	California
06	Colorado
07	Connecticut
80	Delaware
09	Florida
10	Georgia
11	Hawaii
12	Georgia Hawaii Idaho Illinois
13	Illinois
14	Indiana
	Iowa
	Kansas
	Kentucky
	Louisiana
	Maine
20	Maryland
21	Massachusetts
22	Michigan Minnesota Mississippi
23	Minnesota
24	Mississippi
25	Missouri
	Montana
	Nebraska
	Nevada
	New Hampshire
	New Jersey
31	New Mexico
32	New York
33	North Carolina
34	North Dakota
35	Ohio
36	Oklahoma
37	Oregon
38	Pennsylvania
39	Rhode Island
40	South Carolina
41	South Dakota
42	Tennessee
43	Texas
	Utah
	Vermont
46	Virginia
4/	Washington
4ŏ	West Virginia

51	Washington DC
52	Puerto Rico
53	Virgin Islands
60	1 st Circuit
61	2 nd Circuit
62	3 rd Circuit
63	4 th Circuit
64	5 th Circuit
65	6 th Circuit
66	7 th Circuit
67	8 th Circuit
68	9 th Circuit
69	10 th Circuit
70	11 th Circuit
71	Washington D.C.

CANADA

00	no relevant region/province
01	Alberta
02	British Columbia
03	Manitoba
04	New Brunswick
05	Nova Scotia
06	Ontario
07	Quebec
08	Prince Edward Island
09	Saskatchewan
10	Yukon
11	Newfoundland
12	Northwest Territories
99	not able to determine region or province
LIMITE	NINCDOM

UNITED KINGDOM

,, , , , ,	.D KINODOM
00	no relevant region/province
01	England
02	Scotland
03	Northern Ireland
04	Wales

TANZANIA

00 no relevant region/province

Mainland Administrative Divisions

O1 Arusha
O2 Coast
O3 Dar-es-Salaam
O4 Dodoma
O5 Iringa
O6 Kagera

49 Wisconsin

50 Wyoming

VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS) NAME

- 07 Kigoma 08 Kilimaniaro 09 Lindi 10 Mara 11 Mbeya 12 Morogoro 13 Mtwara 14 Mwanza Rukwa 15
- Ruvuma 16 17 Shinyanga
- 18 Singida 19 Tabora
- 20 Tanga

Zanzibari Administrative Divisions

- Pemba North
- 22 Pemba South
- 23 Unquia North
- 24 Unguja South & Central
- 25 Unguja Town & West

ZAMBIA

00 no relevant region/province

Administrative Divisions

- Northern (Kasama—capital) 01 Lauapula (Mansa—capital) 02
- Eastern (Chipata—capital) 03
- Central (Kabwe—capital) 04 Copperbelt (Ndola—capital) 05
- 06
- Lusaka (Lusaka—capital) North-Western (Solwezi—capital) 07
- 80 Southern (Livingstone—capital)
- Western (Mongu—capital) 09

ZIMBABWE

00 no relevant region/province

Administrative Divisions (*--cities with provincial status; © = Capital)

- 01 Bulawayo*
- 02 Harare©*
- 03 Manicaland
- 04 Mashonaland Central
- 05 Mashonaland East
- 06 Mashonaland West
- 07 Masvingo
- 80 Matabeleland North
- Matabeleland South 09
- 10 Midlands
- Victoria 11

SOUTH AFRICA

- 00 no relevant region/province
- 00 no relevant region/province
- 01 Transkei
- 02 Bopthuthatswana
- 03 South Eastern Cape
- Northern Cape 04
- 05 Cape Province
- Transvaal 06
- 07 Eastern Cape
- Orange Free State 80
- 09 Natal
- 10 **Griqualand West**
- 11 South West Africa
- 12 Southern Rhodesia
- 13 North Coast
- 14 Ciskei
- 99 Unknown Region

NAMIBIA

00 no relevant region/province

Administrative Divisions

- 01 Caprivi OOS
- 02 Kavango
- 03 Boesmanland
- 04 Hereroland OOS
- 05 Hereroland WES
- 06 Grootfontein
- 07 Tsumeb
- 80 Outjo
- 09 Owambo
- 10 Kaokoland
- 11 Damaraland
- 12 Otjiwarongo
- 13 Omaruru
- 14 Okahandja
- 15 Karibib
- Windhoek 16
- Gobabis 17
- 18 Rehoboth
- 19 Swakopmund
- 20 Maltahohe
- 21 Mariental
- Namahand 22
- 23 Luderitz
- 24 Bethanien
- 25 Keetmanshoop
- 26 Karasburg

INDIA		31	Uttar Pradesh
00	no relevant region/province	32	West Bengal
00	no relevant region/province	PHILIF	PPINES
*=Unio	n Territory; state = blank		
	• •	00	no relevant region/province
01	Andaman and Nicobar Islands*		
02	Andhra Pradesh	01	Manila
03	Arunachal Pradesh	02	Northwestern Luzon
04	Assam	03	Northeastern Luzon
05	Bihar	04	Central Luzon
06	Chandigarh*	05	Southern Tagalog
07	Dadra and Nagar Haveli*	06	Bicol
80	Daman and Diu*	07	Western Visayas
09	Delhi*	80	Central Visayas
10	Goa	09	Eastern Visayas
11	Gujarat	10	Western Mindanao
12	Haryana	11	Northern Mindanao
13	Himachal Pradesh	12	Eastern Mindanao
14	Jammu and Kashmir	13	Central Mindano
15	Karnataka		
16	Kerala	AUSTI	RALIA
17	Lakshadweep*		
18	Madhya Pradesh	00	no relevant region
19	Maharashtra		· ·
20	Manipur	01	New South Wales
21	Meghalaya	02	Queensland
22	Mizoram	03	Southern Australia
23	Nagaland	04	Victoria
24	Orissa	05	Western Australia
25	Pondicherry*	06	Australia Capital Territiry (ACT)
26	Punjab	07	Northern Territory
27	Rajasthan	08	Tasmania
28	Sikkim	09	Norfolk Island
29	Tamil Nadu		
30	Tripura		

source Court or Agency From Which This Case Directly Came

The Court Or Agency Immediately Below - From Which This Case Directly Came. Use Same Codes As For ORIGIN.

SECTION 2: PARTIES (appelLANTS, respONDENTS, INTERVENORS, AMICI) AND THEIR CHARACTERISTICS

VARIABLE

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

Nonparty Number of Formal, Non-Party Participants (Amicus Intervenors)

Number of formal, non-party participant: e.g., amicus in U.S.; intervenors in Canada. 999 not able to ascertain number

INSTRUCTIONS FOR ALL APPELLANT AND RESPONDENT COUNT VARIABLES:

- 1. Use 999 if unable to ascertain number.
- 2. If there are multiple cases in the opinion, count only the number of natural persons in the specific case you are coding.
- 3. All Appellant and Respondent count variables [both the number of appellants & respondents in different categories and the detailed coding under 1st Appellant, etc.] should be left blank in Reference cases brought directly to the Supreme Court.
- 4. In reference cases brought to a lower court and then appealed to the Supreme Court, the appellants and respondents should be coded if possible.

app#np Number of Appellant Natural Persons

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

app#busi Number of Appellant Businesses

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

app#asso Number of Appellant NGOs And Associations

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

app#subn Number of Appellant Sub-National Government Litigants

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

app#nati Number of Appellant National Government Litigants

Follow instructions for all appellant and respondent count variables.

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

999 Unable to Ascertain

app#fidu Number of Appellant Fiduciaries

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

resp#np Number of Respondent Natural Persons

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

resp#busi Number of Respondent Businesses

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

resp#asso Number of Respondent NGOs And Associations

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

resp#subn Number of Respondent Sub-National Government Litigants

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

resp#nati Number of Respondent National Government Litigants

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

resp#fidu Number of Respondent Fiduciaries

Follow instructions for all appellant and respondent count variables.

999 Unable to Ascertain

appel1 Type of Petitioner/Appellant 1 (Code As Listed In Title)

Code 1st listed Petitioner/Appellant (see Appendix A for list of

appellant/respondent codes)

Leave blank if case is in original jurisdiction.

appel2 Type of Petitioner/Appellant 2 (Code As Listed In Title)

Code 2nd listed Petitioner/Appellant (see Appendix A for list of

appellant/respondent codes)

Leave blank if case is in original jurisdiction.

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

respond1 Type of Appellee/Respondent 1 (Code As Listed In Title)

Code 1st listed Appellee/Respondent (see Appendix A for list of appellant/respondent codes)

Leave blank if case is in original jurisdiction.

respond Type of Appellee/ Respondent 2 (Code As Listed In Title)

Code 2nd listed Appellee/Respondent (see Appendix A for list of appellant/respondent codes)
Leave blank if case is in original jurisdiction.

plaintif Plaintiff = Appellant, Responent Or Other

- 1 plaintiff is appellant
- 2 plaintiff is respondent
- 3 other
- 9 not able to classify (use in all reference cases)

NOTE: PLAINTIFF/DÉFENDANT REFER TO THÉ STATUS OF THE LITIGANTS AT THE ORIGINAL TRIAL

SECTION 3: OUTCOMES AND ISSUES

VARIABLE

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

treatmen Treatment of Decision of Source

Treatment, by the supreme court, of decision of the court (OR AGENCY) below (code the practical effect)

- 1 respondent wins: affirmed or appeal dismissed.
- 2 partial win for appellant: affirm in part & reverse in part (or modified or modified and affirmed)
- 3 appellant wins: reversed or vacated or remanded (or combinations of the above) (in Canada, "appeal allowed)
- 8 lower court neither affirmed nor denied, case referred to another court
- 9 lower court neither affirmed nor denied, case referred from another court; reference questions

winner Who Wins In Supreme Court

- 1 plaintiff wins
- 2 plaintiff wins in part and loses in part
- 3 defendant wins
- 4 other (e.g., intervenor who was not originally a party to the suit wins)
- 5 not ascertained (use in all reference cases)

majorvot # Votes In Majority (Includes Concurs In Result)

The count of the number of Majority Votes SHOULD INCLUDE those who concur in the result, but not in majority opinion.

Code actual count of majority votes.

dissent # Votes In Dissent Include Partial Dissents)

The number of dissents SHOULD INCLUDE partial dissents.

Code actual count of dissents.

0= unanimous

issue1 First Substantive Issue

SEE APPENDIX B FOR ISSUE CODES.

Instructions for Coding Issues:

- 1. generally code the most important issue as the first issue.
- 2. If the decision of the court below is reversed, code the issue that led to the reversal as the first issue, even if there are several other issues)
- 3. If there is dissent (but not a reversal), code as the first issue the one on which there was the most dissent)
- 4. If it is not completely clear which issue is the most important, select the issue which the opinion spends the most paragraphs discussing

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

direct1 Directionality - 1st Substantive Issue

SEE APPENDIX C FOR DETAILS OF DIRECTIONALITY CODING FOR EACH ISSUE

Note: the directionality codes generally follow the following:

- 0 Directionality cannot be coded
- 1 Con
- 2 Mixed (e.g., most decisions which affirm in part & reverse in part)
- 3 Pro
- 9 Not ascertained

issue2 Second Substantive Issue

LEAVE BLANK IF ONLY ONE ISSUE IS DISCUSSED IN THE OPINION

SEE APPENDIX B FOR ISSUE CODES.

Instructions for Coding Issues:

- 1. generally code the most important issue as the first issue.
- 2. If the decision of the court below is reversed, code the issue that led to the reversal as the first issue, even if there are several other issues)
- 3. If there is dissent (but not a reversal), code as the first issue the one on which there was the most dissent)
- 4. If it is not completely clear which issue is the most important, select the issue which the opinion spends the most paragraphs discussing

direct2 Directionality - 2nd Substantive Issue

SEE APPENDIX C FOR DETAILS OF DIRECTIONALITY CODING FOR EACH ISSUE

Note: the directionality codes generally follow the following:

- 0 Directionality cannot be coded
- 1 Con
- 2 Mixed (e.g., most decisions which affirm in part & reverse in part)
- 3 Pro
- 9 Not ascertained

constiss Constitutional Issue Discussed?

Does the court's opinion discuss any constitutional issue?

- 0 no
- 1 yes

levelrev Level of Constitutuional Review

What level of constitutional review does the court's opinion involve?

- 0 No level of constitutional review is involved.
- 1 The opinion reviews a national action.
- The opinion reviews the action of a provisional, state, regional, or local government.
- 9 A constitutional issue is discussed, but it does not fit other categories.

conrevie Outcome of Constitutional Review

- 0 no constitutional issue discussed
- 1 law struck down (includes laws struck down in part) (also use in reference case if the opinion indicates that a law is unconstitutional)
- 2 law upheld against constitutional challenge
- 3 executive/administrative action struck down (includes executive action struck down in part)
- 4 executive/administrative action upheld against constitutional challenge (e.g., includes validity of police action like a search)
- 9 constitutional issue discussed but does not fit other categories

bassrev Basis of Constitutional Review

- 0 no constitutional issue discussed
- 1 Bill or Charter of Rights
- 2 other constitutional provision (e.g., in Canada, British North America Act (BNA))
- 3 treaty or multi-national agreement or agency (e.g., European Court of Justice)
- 4 natural justice
- 5 not ascertained
- multiple bases (e.g., in Canada, both Charter of Rights and BNA) (Note if both a specific basis of judicial review like a bill of rights and 'natural Justice' are cited, code only the specific source of judicial review do not code as '6')

threshol Threshhold Issue Discussed?

Does the court's opinion discuss any threshhold issue?

- 0 no threshhold issue
- 1 threshhold issue discussed and court decided case on the merits
- 2 threshhold issue discussed and court refused to hear (e.g., mootness, standing, jurisdiction)
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

jury Jury Issue Discussed?

Does the opinion discuss an issue relating to the role of a jury? Note: There are no juries in the Philippines, Mexico, and where else??

- 0 no issue
- 1 issue discussed and court turned down the jury related challenge
- 2 court upheld the jury related challenge
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

suffevid Sufficiency of Evidence Issue (Criminal Cases only)?

Does the opinion discuss an issue an issue relating to the sufficiency of evidence? (also code weight of evidence).

All civil cases should be coded as zero (no issue)

0 no issue

VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

- 1 issue discussed and court ruled the evidence did not support the decision below
- 2 court ruled the evidence was sufficient
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

confess Confession Admissibility Issue?

Does the opinion discuss an issue relating to the admissibility of a confession or an improper admission?

- 0 no issue
- 1 issue discussed and court turned down the challenge & admitted he confession
- 2 court upheld the challenge and denied the use of the confession in the trial
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

admiss Evidence Admissibility Issue?

Does the opinion discuss an issue relating to the admissibility of evidence (other than a confession or admission) discussed in the opinion (e.g., hearsay, spousal immunity)?

- 0 no issue
- 1 issue discussed and court admitted the contested evidence
- 2 court refused to admit the evidence
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

police Police Misconduct Issue Discussed?

Does the opinion discuss an issue relating to police misconduct?

- 0 no issue
- 1 issue discussed and court ruled there was no police misconduct (or misconduct was not serious enough to be reversable error)
- 2 court found police misconduct
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

prosecut Prosecution Misconduct Issue Discussed?

Does the opinion discuss an issue relating to prosecution misconduct?

- 0 no issue
- 1 issue discussed and court ruled there was no prosecution misconduct (or misconduct was not serious enough to be reversible error)
- 2 court found prosecution misconduct
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

death Death Penalty Issue Discussed?

Does the opinion discuss an issue relating to the death penalty?

0 no issue

VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

- 1 issue discussed and court upheld the death penalty
- 2 court over turned the death penalty
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

punish Challenge To Punishment Issue?

Does the opinion discuss an issue relating to the appropriateness of some penalty other than the death penalty?

- 0 no issue
- 1 issue discussed and court upheld the penalty
- 2 court over turned the penalty (includes court reduced penalty)
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

statinte Statutory Interpretation Issue

Does the opinion discuss an issue relating to the the interpretation or construction of some statute?

- 0 no issue
- 1 yes, court engaged in statutory construction (code only if it appears that the court is providing a new interpretation of statute, not just citing settled interpretations from precedent)

abuseaut Abuse of Authority Issue Discussed?

Does the opinion discuss an issue relating to the abuse of authority or discretion?

Do not code as present if the issue is primarily in regard to the interpretation of a statute or the constitutionality of a statute; this variable should primarily be used in situations in which an official is acting within an area generally conceded to be within the sphere of his/her action, but the <u>manner</u> of the action is outside proper behavior. E.g., police beating a suspect would be abuse of authority, but a search with a warrant that that is later ruled defective would not be abuse of authority.

- 0 no issue
- 1 issue discussed and court found no abuse of authority
- 2 court over turned judicial or administrative action due to finding of an abuse of authority or discretion
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

aadqcoun Adequacy of Counsel Discussed?

Does the opinion discuss an issue relating to the adequacy of counsel?

- 0 no issue
- 1 issue discussed and court found no grounds to overturn decision below due to inadequate counsel
- 2 court over turned decision due to finding of inadequate counsel
- 9 issue discussed in opinion, but court decision does not

fit any of the above outcome categories

NAME VARIABLE LABEL / INSTRUCTIONS OR EXPLANATION / CODES (VALUE LABELS)

prfair Procedural Fairness Issue Discussed?

Does the opinion discuss an issue relating to the some issue of procedural fairness not captured in any of the above categories?

- 0 no issue
- 1 issue discussed and court found no grounds to overturn decision below due to lack of procedural fairness
- 2 court over turned decision due to finding that proceeding lacked procedural fairness
- 9 issue discussed in opinion, but court decision does not fit any of the above outcome categories

costs How Were Costs Assessed?

- 0 no order as to costs
- 1 appellant pays costs
- 2 appellant pays in part; respondent pays in part
- 3 respondent pays costs

SECTION 4: VOTES AND OPINIONS OF JUDGES

VOTES AND OPINION WRITING OF JUSTICES

NOTE: Since different justices serve on different national courts, justice votes and opinions appear only in the individual country data sets.

There are separate variables for the votes (vote 1 and vote 2) and opinion writing behaviors of each justice who served on the top court of each country.

VOTE 1 Justice's vote on the FIRST issue (ISSUE1) in this decision

VOTE 2 Justice's vote on the SECOND issue (ISSUE2) in this decision

OPINION WRITING Justices Opinion Writing Behavior in this decision

CODING NOTE: For coding convenience, only the judges serving in a given year need to be listed on the code sheets for a given year. For example, in Canada and the United States there typically will be nine justices serving in a single year; in Australia there wil be seven judge variables in a given year. In the Philippines, there will be 15, and so on.

DEFINITIONS AND VARIABLE NAMING CONVENTIONS FOR JUSTICES' VOTES AND OPINION WRITING:

xxxxxxx1 = VOTE on ISSUE 1 for justice xxxxxxx

xxxxxxx2 = VOTE on ISSUE 2 for justice xxxxxxx

xxxxxxxo = OPINION WRITING behavior of justice xxxxxxx

where xxxxxxx = justice's SURNAME or the first 7 letters of the justice's SURNAME, whichever is shorter, *EXCEPT*

when more than one justice has the SURNAME xxxxxxx. In this case, the variable names should be xxxxxxy1, xxxxxxy2, and xxxxxxy0, where xxxxxx = the justice's surname, or the first SIX letters of the justice's surname, whichever is shorter, and y = the justice's first initial (that is, the initial letter of the justice's first name), OR

when more than one justice has the SURNAME xxxxxx and same first initial y. In this case, the variable names should be xxxxxyz1, xxxxxyz2, and xxxxxyz0, where xxxxx = the justice's surname -- or the first FIVE letters of the justice's surname, whichever is shorter, y = the initial letter of the justice's first name, and z = the justice's second initial.

Should these conventions fail to produce unique variable names for each justice, choose ad hoc variable names that follow these naming conventions as closely as possible.

NOTE: Full Variable labels for these variables will include the justice's complete name and dates of service, insofar as possible. Here are some examples from Canada and the Philippines:

CANADIAN EXAMPLES

Justice LaForest

Variable

Name Variable Label

lafores1 "Issue 1 Vote of La Forest, Gérald V. 16.01.1985-30.09.97" "Issue 2 Vote of La Forest, Gérald V. 16.01.1985-30.09.97" "Opinion Writing of La Forest, Gérald V. 16.01.1985-30.09.97"

Three Justices Taschereau

'a		

variable	
<u>Name</u>	Variable Label
taschej1	" Issue 1 Vote 1 of Taschereau, Jean-Thomas 08-10-1875 06-10- 1878"
taschej 2	"Issue 2 Vote of Taschereau, Jean-Thomas 08-10-1875 06-10- 1878"
taschejo	"Opinion Writing of Taschereau, Jean-Thomas 08-10-1875 06-10- 1878"
tascheh1	" Issue 1 Vote 1 of Taschereau, Henry Elzéar 07.10.1878-21.11.1902 CJ=21.11.1902-02.05.06"
tascheh2	"Issue 2 Vote of Taschereau, Henry Elzéar 07.10.1878-21.11.1902 CJ=21.11.1902-02.05.06"
Tascheho	"Opinion Writing of Taschereau,Henry Elzéar 07.10.1878-21.11.1902 CJ=21.11.1902-02.05.06"
tascher1	" Issue 1 Vote 1 of Taschereau, Robert 09.02.1940-22.04.63 CJ=22.04.1963-9.01.67"
tascher2	"Issue 2 Vote of Taschereau, Robert 09.02.1940-22.04.63 CJ=22.04.1963-9.01.67"
taschero	"Opinion Writing of Taschereau, Robert 09.02.1940-22.04.63

PHILIPPINE EXAMPLES

Justice Escolin

1 /				
W	ar	เล	n	ıe

CJ=22.04.1963-9.01.67"

" Issue 1 Vote 1 of Escolin, Venicio T.1981-86"
" Issue 1 Issue 2 Vote of Escolin, Venicio T.1981-86"
"Opinion Writing 1 of Escolin, Venicio T.1981-86"

Two Justices Padilla

\ A	<i>1</i> _		-	I_ I	١.
- \ /	-	r	ıa	n	

<u>Name</u>	Variable Label
padills1 padills2 padillso	" Issue 1 Vote 1 of Padilla, Sabina 1946-64" " Issue 1 Issue 2 Vote of Padilla, Sabino 1946-64" "Opinion Writing of Padilla, Sabino 1946-64"
padillt1 padillt2 padillto	" Issue 1 Vote 1 of Padilla, Teodoro 1987-1995" "Issue 2 Vote of Padilla, Teodoro 1987-1995" "Opinion Writing of Padilla, Teodoro 1987-95"

Codes for All Vote 1 and Vote 2 Variables for All Justices

(Note: the variables for the votes of judges not on court at time of decision should be treated as MISSING DATA; e.g., left blank)

- 0 on court, but did not participate
- 1 voted with majority
- 2 dissented in part
- 3 dissented

Blank Not on court at time of decision

Codes for All Opinion Writing variables for All justices

- 0 participated but did not write or join an opinion
- 1 wrote opinion of court
- 2 wrote opinion for plurality of court majority
- 3 wrote individual opinion supporting court majority (e.g., no plurality opinion)
- 4 joined opinion of court
- 5 joined some other opinion supporting majority
- 6 wrote concurring opinion
- 7 wrote dissenting opinion
- 8 wrote opinion dissenting in part
- 9 joined opinion dissenting or dissenting in part
- 10 delivered oral opinion of court
- en banc or opinion or judgment of the Court with no specific opinion writer noted

blank did not participate

SECTION 5: ATTORNEY NAMES

FOR ALL ATTORNEY NAMES

Record the attorney's names as they appear printed in the reporter, LAST NAME FIRST, then FIRST NAME. For example, Ernesto F. Morial would be coded "Morial, Ernest F."

appatty1	Appellant's First Listed Attorney
appatty2	Appellant's Second Listed Attorney
appatty3	Appellant's Third Listed Attorney
appatty4	Appellant's Fourth Listed Attorney
appatty5	Appellant's Fifth Listed Attorney
resatty1	Respondent's First Listed Attorney
resatty2	Respondent's Second Listed Attorney
resatty3	Respondent's Third Listed Attorney
resatty4	Respondent's Fourth Listed Attorney
resatty5	Respondent's Fifth Listed Attorney

Appendix A: APPELLANT and RESPONDENT CODES

Natural Person Codes

CODERS: if a person's role in the case is as a government official or as an official or owner of a business or group, do **not** code them as a natural person. Although this is a four digit variable, there is no need to code leading zeros for codes 0010 through 0037.

- 10 gender not ascertained
- 11 male
- 12 female
- 13 male child
- 14 female child
- 15 child, gender not ascertained

Private business codes

- 20 obviously small, individual business
- 21 other business

Private/ Non-profit Organizations

- 30 unable to classify specific type
- 31 business or trade association, professional association,
- 32 union (or associations of teachers or workers)
- 33 educational association or institution
- 34 religious or charitable organization
- 35 political party or political group (e.g., Sierra Club, ACLU NRA, Heritage Foundation)
- 36 tribe or association of indigenous people
- 37 other

Subnational government: regional, state/provincial or local

CODERS: for 1st two digits ("PR"), use the region/province codes above to indicate the region or province in which the government is located

- PR01 regional/provincial police or prison
- PR11 city or other local police or prison
- PR02 regional/provincial education
- PR12 city or other local education
- PR03 regional/provincial health/ human services
- PR13 city or other local health/ human services
- PR04 regional/provincial infrastructure (roads, ports, airports)
- PR14 city or other local infrastructure (roads, ports, airports)
- PR05 regional/provincial agriculture
- PR15 city or other local agriculture
- PR06 regional/provincial labor, manpower
- PR16 city or other local labor, manpower
- PR07 regional/provincial business regulation
- PR17 city or other local business regulation
- PR08 regional/provincial natural resources, environment
- PR18 city or other local natural resources, environment
- PR09 regional/provincial prosecutor, attorney general, justice dept
- PR19 city or other local prosecutor, attorney general, justice dept
- PR90 regional/provincial other

PR91 city or other local - other

PR98 regional/provincial - specific category not ascertained

PR99 city or other local - specific category not ascertained

National government

9000 national - specific category not ascertained

9001 national police or prison

9002 national education

9003 national health/ human services

9004 national infrastructure (roads, ports, airports)

9005 national agriculture

9006 national labor, manpower

9007 national business regulation

9008 national natural resources, environment

9009 national justice ministry, attorney general, Lord Chancellor

9010 national - corporate capacity in criminal prosecution (e.g., "the Queen" or "the People")

9011 national - corporate capacity in civil case

9099 national - other

Other

9900 foreign government

9901 international organization

9902 court appointed official (trustees, executors, fiduciaries, liquidators)

9903 tribal authority, independent homelands authority

9990 other

9999 not able to classify

U.S. Appellant and Respondent Coding

Government Agencies

U.S. Air Force
U.S

9013 ARMY = Secretary or administrative unit or personnel of the U.S. Army

9099 CAB = Civil Aeronautics Board

9001 CIA = Central Intelligence Agency

9001 CFTC = Commodity Futures Trading Commission

9012 COMM = Department or Secretary of Commerce

9012 COMP = Comptroller of Currency

9003 CPSC = Consumer Product Safety Commission

9003 CRC = Civil Rights Commission

9006 CSC = Civil Service Commission, U.S.

DOD = Department or Secretary of Defense (identify components-- Army, Navy, Air Force --

separately, unless more than one is present, in which case use DOD)

9008 DOE = Department or Secretary of Energy

9008 DOI = Department or Secretary of the Interior

9009 DOJ = Department of Justice or Attorney General

9099 DOS = Department or Secretary of State

9004 DOT = Department or Secretary of Transportation

- 9002 EDUC = Department or Secretary of Education
- 9006 EECC = U.S. Employees' Compensation Commission, or Commissioner
- 9006 EEOC = Equal Employment Opportunity Commission
- 9008 EPA = Environmental Protection Agency or Administrator
- 9004 FAA = Federal Aviation Agency or Administration
- 9001 FBI = Federal Bureau of Investigation or Director
- 9004 FCC = Federal Communications Commission
- 9003 FDA = Food and Drug Administration
- 9012 FDIC = Federal Deposit Insurance Corporation
- 9008 FEA = Federal Energy Administration
- 9099 FEC = Federal Election Commission
- 9008 FERC = Federal Energy Regulatory Commission
- 9003 FHA = Federal Housing Administration
- 9006 FLRA = Federal Labor Relations Authority
- 9004 FMBD = Federal Maritime Board
- 9004 FMC = Federal Maritime Commission
- 9012 FPC = Federal Power Commission
- 9012 FRB = Federal Reserve Board of Governors
- 9012 FRS = Federal Reserve System
- 9012 FSLI = Federal Savings and Loan Insurance Corporation
- 9001 FTC = Federal Trade Commission
- 9012 GENL = Comptroller General
- 9099 GSA = General Services Administration
- 9003 HEW = Department or Secretary of Health, Education and Welfare
- 9003 HHS = Department or Secretary of Health and Human Services
- 9003 HUD = Department or Secretary of Housing and Urban Development
- 9099 IC = administrative agency established under an interstate compact (except for the MTC)
- 9099 ICC = Interstate Commerce Commission
 - INS = Immigration and Naturalization Service, or Director of, or District Director of, or
- 9099 Immigration and Naturalization Enforcement
- 9012 IRS = Internal Revenue Service, Collector, Commissioner, or District Director of
- 9099 ISOO = Information Security Oversight Office
- 9006 LABR = Department or Secretary of Labor
- 31 LSC = Legal Services Corporation
- 9099 NASA = National Aeronautics and Space Administration
- 9099 NEA = National Endowment for the Arts
- 9006 NLRB = National Labor Relations Board, or regional office or officer
- 9004 NRAB = National Railroad Adjustment Board
- 9012 OMB = Office of Management and Budget
- 9099 OPM = Office of Personnel Management
- 9006 OSHA = Occupational Safety and Health Administration

- 9006 OSHC = Occupational Safety and Health Review Commission
- 9006 OWCP = Office of Workers' Compensation Programs
- 9099 PATO = Patent Office, or Commissioner of, or Board of Appeals of
- 9099 PBGC = Pension Benefit Guaranty Corporation
- 9003 PHS = U.S. Public Health Service
- 9099 RNGB = Renegotiation Board
- 9004 RRAB = Railroad Adjustment Board
- 9004 RRRB = Railroad Retirement Board
- 9007 SBA = Small Business Administration
- 9007 SEC = Securities and Exchange Commission
- 9003 SSA = Social Security Administration or Commissioner
- 9099 SSS = Selective Service System
- 9012 TREA = Department or Secretary of the Treasury
- 9004 TVA = Tennessee Valley Authority
- 9008 USFS = United States Forest Service
- 9001 USPC = United States Parole Commission
- 9099 USPS = Postal Service and Post Office, or Postmaster General, or Postmaster
- 9001 USSC = United States Sentencing Commission
- 9099 VTAD = Veterans' Administration
- 9012 WSB = Wage Stabilization Board

APPENDIX B: SUBSTANTIVE ISSUE CODES

Criminal

101 102	murder
102	killing without intent (e.g., manslaughter, reckless homicide) attempted murder or homicide
103	•
	rape
105	other crimes of violence against persons (e.g., assault, child abuse, armed robbery, kidnap, arson, sexual assault)
106	attempted crime of violence (including attempted rape)
107	property crimes - serious (theft, burglary, forgery, fraud, destruction of property, defrauding the government)
100	o o ,
108	property crimes - minor
109	drug offenses
110	crimes against morality (liquor, obscenity, disorderly conduct, gambling)
111	religious crimes
112	business regulation & license violations
113	government corruption or attempts to corrupt government officials
114	political crimes (rebellion, subversion, sedition, illegal political activities or demonstrations,
	disloyalty)
115	other (perjury, contempt of court, DUI)
119	not able to classify crime

Civil Rights and Liberties

201	civil rights claims by prisoners (does not include challenges to their sentence or to the legality of their confinement) (includes claims of cruel and unusual punishment while in prison)
202	equal treatment under the law (discrimination on account of gender, race, religion, age, ethnic, language, sexual orientation)
203	voting rights
204	speech, press, assembly, right to petition
205	religion rights (both challenges to restrictions on religion and challenges to government aid to religion that discriminate against other religions)
206	privacy (include abortion)
207	access to public information
208	civil rights of juveniles
209	rights of indigenous peoples
210	other civil rights

Public Law

301go\	1government health & safety regulation		
311	government environmental regulation and natural resources		
312	other government regulation of business		
313	government regulation of agriculture		
314	land reform and government regulation of land use (includes eminent domain and condemation)		
315	government regulation of races (e.g., apartheid)		
316	government regulation of unions or associations or business/labor relations		
319	other government regulation		
320	taxation		
321	government benefits (medical insurance, welfare, unemployment benefits, old age pensions or social security)		

322 330	worker's compensation abuse of governmental authority (other than those in topics included in the civil rights or tort categories)
340	public employment
350	immigration, deportation, citizenship
360 361 362	disputes over elections disputes over appointments to office disputes related to removal of government officials
370	disputes between different units of government
380 381 382 383	special laws dealing with indigenous peoples rights and powers of indigenous peoples religious or customary law language or cultural issues
390	other public law
Private	Economic Relations
401	creditor-debtor disputes (collection; bankruptcy; insolvency cases; actions to collect on or
402	re-possess property involving mortgages - credit purchases, etc. insurance disputes
403	other contract disputes, breach of contract, franchise agreements
410	land possession disputes (agricultural and commercial)
411 412	landlord - tenant disputes - agricultural landlord - tenant disputes - commercial or residential
417	copyrights, patents, trademarks
420	corporate law - disputes over control or mismanagement of corporations; stockholders and creditors rights; securities fraud
430	labor/ management disputes (in private business)
440	other private economic disputes
<u>Torts</u>	
510 520 530 540 550 560 570 590	motor vehicle accidents injured workers medical or legal malpractice government tort liability product liability other personal injury libel or defamation other torts

Family and Estates

610 marriage, divorce, and family disputes620 inheritance, probate, succession disputes

630 other family law

<u>Other</u>

700 regulation of bar and judiciary

900 other issue

999 unable to classify

APPENDIX C: DIRECTIONALITY OF DECISIONS AND VOTES

CODERS: for all issues, use a "2" when the decision of the national top court supports both sides in part. Use a "0" when the ideological direction of the decision can not be ascertained.

Criminal Issues:

- 3 for position of the defendant
- 1 against position of the defendant (for government)

Civil Rights and Liberties:

- 3 for position of persons alleging that their civil rights were violated (except in "reverse discrimination") cases
- 1 against position of persons alleging that their civil rights were violated (except in "reverse discrimination") cases

Freedom of Expression and Religion:

- 3 for the expansion or the protection of assertions of rights of expression and religion
- 1 against the expansion or the protection of assertions of rights of expression and religion

Private Economic Relationships:

- 3 for the economic underdog if one of the parties is clearly an economic underdog compared to the other
- against the economic underdog if one of the parties is clearly an economic underdog compared to the other (for upperdog)
- 0 no clear underdog)

Torts:

- 3 for the injured party
- 1 against the injured party (for party allegedly causing the injury)

Copyrights, Patents, Trademarks:

- 3 for the person alleging infringement of their copyright, patent or trademark
- 1 against the person alleging infringement of their copyright, patent or trademark

Public Law (except for public employment and government benefits) (includes taxation):

- 3 for the government
- 1 against the government

Public Employment and Benefits

- 3 for employee or the recipient of benefits
- 1 against employee or the recipient of benefits (for government)

Family and Estates:

code all as 0

Disputes Between Levels of Government (code 370):

- for national government
 for subnational government
 use for all cases involving different units at the same level or any dispute not involving the national government (e.g., city v province)