
COMPARING THE DECISION MAKING OF SPECIALIZED

COURTS AND GENERAL COURTS: AN

EXPLORATION OF TAX DECISIONS

ROBERT M. HOWARD

The Internal Revenue Service (IRS) is a unique federal agency because it is subject to the
jurisdiction of different trial courts, the two most important of which are the United States Tax
Court, a specialized court of limited jurisdiction, and the United States District Court, a court
of general jurisdiction. This article offers an exploratory comparison of the tax-case decision-
making process of the United States Tax Court and the United States District Courts. Using
data from 1996 and 1997, the article examines the differences in decision making of these
courts, specifically focusing on expertise and ideology. The United States Tax Court uses its
expertise and lack of realistic structural or hierarchical constraints to decide the cases in a far
more ideological manner than does the district court; this is consistent with the complexity and
political nature of tax assessment and tax collection.

ecently, scholars have devoted attention to the decisions and behavior of special-
ized courts of limited subject-matter jurisdiction (Baum, 1990, 1995; Hansen,

Johnson, and Unah, 1995, 1997); however, there has been little direct comparison of
the decisions of specialized and general courts to determine if there are any systemat-
ic differences in the respective decisions. In part this is because there are relatively
few issue areas that are still subject to the jurisdiction of both types of courts.
Bankruptcy matters, for example, even if filed in United States District Courts, are
routinely referred to the bankruptcy court.

There is, however, one very important area of policy subject to the jurisdiction
of both types of courts, and that is tax policy. Tax policy, like any other law or regu-
lation, is subject to debate, interpretation, and revision as litigants and the govern-
ment pursue their disputes. The Internal Revenue Service (IRS) is unique among fed-
eral agencies in that it is subject to the jurisdiction of both the U.S. District Courts
and the U.S. Tax Court, a specialized court of limited jurisdiction and limited inde-
pendence.

Almost every day the courts make decisions favoring the Internal Revenue
Service or the taxpayer, revising and reinterpreting the law. While there has been
some scholarly examination of tax decision making (King and Lazarus, 2003;
Schneider, 2001, 2002; Maule, 1999) and of specialized courts (Hanson, Johnson, and
Unah, 1998; Baum, 1995, 1990), there has been no direct comparison of the decision-
making process of the U.S. Tax Court and the U.S. District Court as they deal with
tax matters. We do so here, using data from 1996 and 1997, and we focus on expert-
ise and ideology.

THE JUSTICE SYSTEM JOURNAL, VOL. 26, NUMBER 2 (2005)

R

SPECIALIZED COURTS

Congress creates specialized courts to contribute to policy-neutral goals when there is
the need for discretion or judgment in interpretation of intricate issues in specific sub-
ject areas (Hansen, Johnson, and Unah, 1995; Legomsky, 1990); the subject matter
involves significant technical complexity (Legomsky, 1990); or the caseload would
overwhelm courts of general jurisdiction (Hansen, Johnson, and Unah, 1995; Baum,
1990). The judges on such courts often sit for fixed, not unlimited, terms, and the
jurisdiction is usually limited to the specific policy.

Expertise is a significant benefit of a specialized court. Courts are often criticized
for influencing or making policy without having any particular knowledge in the par-
ticular policy domain (Horowitz, 1977; Melnick, 1983). Familiarity with the policy
allows specialized courts to offer expertise and skill in the subject matter (Unah,
1977). The specialized court decision confers judicial legitimacy on the result, some-
thing that a decision by an administrative law judge is not thought to confer.

Despite these perceived benefits, many have argued that these specialized courts
are little better than the agency they supposedly review; that is, critics contend that
these tribunals are captured by the agency or under the control of the industry inter-
ests (see Posner, 1983; see also Rifkind, 1951). Echoing concerns of other scholars
concerned with bureaucratic pathologies (e.g., Gormley, 1989), critics assail special-
ized courts as biased and afflicted with a narrow outlook (Unah, 1997), and this con-
cern, which led to significant opposition to the Federal Circuit Court of Appeals, has
prevented the creation of a tax court of appeals (Posner, 1996; Geier, 1991).

Empirical scholarship has shown that specialized federal courts in other areas,
such as the Court of International Trade, the former CCPA, and its successor the
Court of Appeals for the Federal Circuit, do not necessarily behave as critics assert.
The creation of the U.S. Court of Appeals for the Federal Circuit seems to have
brought about consensus in patent law and an end to forum shopping (Posner,
1996:253). Specialized courts are less deferential to agencies than the nonspecialized
federal courts of general jurisdiction (Hansen, Johnson, and Unah, 1995; Unah,
1997). With expertise in these areas of law, the courts do not have to rely on agency
interpretation. This may extend to their relationship with hierarchically superior
courts. Examining the U.S. Court of Customs and Patent Appeals, Baum (1995)
found that the court was significantly less likely than the general jurisdiction courts
of appeals to rely on Supreme Court authority when making decisions.

THE UNITED STATES TAX COURT AND THE UNITED STATES DISTRICT
COURT

Tax cases often involve technically complex issues calling for significant judicial dis-
cretion in interpretation. The evaluation of such claims usually demands expertise in
the policy area. As for complexity, one former IRS revenue agent and author of tax
preparation manuals urged his readers not to examine the over 2,000 pages of the

136 THE JUSTICE SYSTEM JOURNAL

Internal Revenue code as a reference source for tax law because of its sheer complex-
ity and lack of accessibility (Wade, 1986). If one wanted to litigate a tax question, one
could do so either in the tax court or the U.S. District Court.

The United States Tax Court is a specialized court created under the Article I
legislative power of the Congress. There are nineteen full-time judges appointed by
the president and subject to confirmation by the Senate. Unlike an Article III judge,
a tax court judge serves for a limited period of time—fifteen years, although as a prac-
tical matter, if they so desire, they may be reappointed, either to an additional term,
or allowed to remain on the court to decide cases on senior status. There are also
seven special judges appointed by the chief judge of the court. The special judges
have full authority over all matters not exceeding $50,000. For matters exceeding
$50,000, the report of the special judge is forwarded to the chief judge, who then
assigns the report to a regular judge for approval (United States Tax Court Rules 182
and 183). The full-time judges enjoy full federal pension and retirement benefits and
draw the same salaries as United States District Court judges.

To sue in tax court, a taxpayer files a claim with the tax court clerk in
Washington, D.C., and then either a judge can request assignment, or the chief judge
will assign the case to one of the judges. The judge then tries the case in the area des-
ignated by the taxpayer, often in the taxpayer’s local area or as close to the taxpayer’s
local area as possible. No prepayment is required, and all cases are tried without a jury.
The losing party can appeal the decision to the appellate circuit within which the
claim was initially filed. Under the rule in Golson v. Commissioner (1970), the tax
court follows the law of the particular circuit, if the circuit has ruled on that issue
(Dubroff, 1979:387-94).

Litigating in the tax court is but one option for the taxpayer. The major alter-
native is the United States District Court, the court of federal general trial jurisdic-
tion. A third alternative, the court of claims, is omitted from this analysis, as few cases
are litigated there (Daily, 1992). To sue in district court, the taxpayer must pay the
disputed tax and then sue for a refund. The prestige of the district court is greater than
that of the tax court. The salary is guaranteed, and the tenure is lifetime, dependent
only upon good behavior. The taxpayer files the claim, and the case is tried in the
taxpayer’s local district. The taxpayer can, and usually does, request a jury trial.
Decisions of these courts can be appealed to the court of appeals for the circuit with-
in which the district court is located.

Even though the tax court will try a case in the jurisdiction of the taxpayer and
the decisions can be appealed to the appropriate regional court of appeals to hear
cases, the tax court is a national court, with the judges from Washington sitting in the
local area to hear cases. The district courts are located within each state, and the
judges are appointed from that particular state, with district court decision making is
subject to regional and political effects (Rowland and Carp, 1996; see also Giles and
Walker, 1975). Thus, the district court should be more influenced by the state polit-
ical and economic climate.

COMPARING THE DECISION MAKING OF SPECIALIZED COURTS AND GENERAL COURTS 137

TAXPAYERS, COURTS, AND OUTCOMES

Research from other specialized courts (Hansen, Johnson, and Unah, 1995) suggests
that taxpayers would have a greater probability of winning in the tax court than in
the district court. In addition, given the complexity of the issues and a significant
caseload, tax court judges should be able to use their expertise to premise their deci-
sions less on ideological grounds and more on the facts and the law. In contrast, the
district court is likely to show a greater reliance on IRS expertise, and by implication,
on attorneys, as well as a greater reliance on relevant court-of-appeals decisions. The
trade-off for litigating in the district court and losing the expertise of the tax court
would be the district court judge’s greater independence and concomitant ability to
oppose the bureaucracy. A summary of the theoretical differences a taxpayer could
expect in each forum is presented in Table 1.

However, an examination of raw numbers shows the taxpayer does better in the
general jurisdiction district court than in the specialized tax court.1 Some studies
show that the taxpayer wins only 5 percent of the time in tax court as compared to
winning 20 to 30 percent of the time in the district court. Other studies acknowledge
at least a 20 percent differential (Geier, 1991:998). Data used for this study show tax-
payers winning 20-percent of the time in tax court and 32 percent of the time in the
district court, a 12-percent difference. These differential rates have led some scholars
to argue that the tax court is biased in favor of the agency (Kroll, 1996; but see Maule,

138 THE JUSTICE SYSTEM JOURNAL

1 There is a potential for bias in a study comparing decisions in the tax court and the district courts. One can
make the claim that there actually are distinctly different types of litigants in each court, with the district court
wealthier on average and, therefore, that this wealth causes some systematic differences in treatment. To account
for this possibility, I control for type of litigant and attorney. These variables systematically control for wealthi-
er people, who would be more likely to be represented by an attorney, and for litigants with more-complex
claims. In addition, I ran an analysis, not reported here, that controlled for assessment, a direct measure of
wealth. The results of this analysis did not alter the results. All of these variables control for systematic bias in
the type of litigants and, therefore, systematic bias in treatment.

Table 1
A Comparison of Tax Venues: Specialization v. General Courts

Tax Court District Court

Specialized expertise Judicial independence

Greater institutional constraints Fewer institutional constraints

Less reliance on agency Greater reliance on agency

Greater agency experience Greater reliance on counsel

Less reliance on counsel Less agency experience

Less reliance on precedent Greater reliance on precedent

Less use of ideology Greater use of ideology

Lower likelihood of taxpayer win Greater likelihood of taxpayer win

1999), with the potential for bias leading Congress to resist creating other specialized
courts (Baum, 1990).

No coherent theory for why such bias exists has been developed, but posited
reasons include such factors as ideology, institutional design and structure, prior IRS
work experience, the type of litigant, attorney representation, and even the judge’s
social and personal characteristics. This failure to develop a coherent theory stems in
large part from a failure to focus on bias due to policy preference, although studies of
other courts show that ideology is an important factor in judicial decision making
(Segal and Spaeth 2002; Hettinger, Lindquist, and Martinek, 2004) to the extent that
it is now a scholarly given (Rowland and Carp, 1996).

Taxes are an issue charged with significant ideological dimension (see, e.g.,
Stevenson, 1997; Wiseman 1997a, b; Scholz and Wood, 1998, 1999), as conservatives
have adopted an anti-tax posture and generally oppose taxes and, by extension, the
Internal Revenue Service. Republicans and conservatives have sought to portray tax
collection and the IRS as dangerous and out of control (see, e.g., Stevenson, 1997;
Wiseman, 1997). Arguably this has occurred because of the anti-government posture
adopted by conservatives and the pro-government posture adopted by liberals during
this time period. Government spending depends on tax collection; therefore, opposi-
tion to government spending means opposition to the collection of revenue that sup-
ports such spending, while support for government spending means support for the
collection of revenue. An earlier study found a significant positive correlation
between judicial liberalism and support for the IRS (Howard and Nixon, 2002). In
the most ideologically and politically charged issue areas, more-conservative judges
would be more supportive of the tax shelters and tax protestors, while liberal judges
would be less accommodating of shelters and tax protestors.

Given that judges of the tax court are appointed by the president and confirmed
by the Senate, there is no obvious reason, save for institutional structure and design,
that the court should be less ideological in its decision making than the district court,
especially when the decisions involve such a politically charged issue. However, one
could also argue that the tax court, given its expertise, would be more ideological in
its decisions because the judges know the law and do not have to rely on hierarchi-
cally superior courts, the agency, or lawyers for interpretation and meaning.

The tax court does not enjoy the same prestige, independence, and salary guar-
antees of courts created under Article III of the Constitution, with this lack of inde-
pendence implying a greater willingness to defer to agency goals (see Unah, 1997).
Thus, institutional constraints might restrict the tax court’s choices and lead to a bias
in favor of the IRS. However, this constraint is not obvious in practice, with the dif-
ference said to be “largely theoretical” (Posner, 1996:268; see also Easterbrook, 1990).
Because tax court judges enjoy full-pension protection, usually are reappointed or
assume senior status, and have the same salary as district court judges, in practice they
enjoy the same protections as the Article III judges (see Maule, 1999; Dubroff, 1979).
The exception is that the tax court’s special judges, who are appointed by the current

COMPARING THE DECISION MAKING OF SPECIALIZED COURTS AND GENERAL COURTS 139

chief judge, usually come directly from the IRS and are likely to show greater defer-
ence to the agency.

Previous examinations of ideological decision making by the tax court show
either a weak correlation between ideology and tax decision making (King and
Lazarus, 2003; Schneider, 2002) or the lack of any connection between ideology and
decisions in favor of or against the IRS (Schneider, 2001). Such findings are consis-
tent with the specialized court model. Curiously, contrary to the expectations of prior
research (Howard and Nixon, 2002, 2003; Scholz and Wood, 1998, 1999,) some stud-
ies (Schneider, 2001; King and Lazarus, 2003) show Democratic or Democratic
appointed judges being somewhat more likely to vote in favor of the taxpayer, a find-
ing contrary to known partisan positions on the IRS and taxes over the past twenty-
five years.

These findings, in all likelihood, stem from measurement error. One aspect is
that, consistent with previous research, Schneider (2001) and King and Lazarus
(2003) use the partisanship of the appointing judge and the partisanship of the
appointed judge, respectively, as their ideology measures. Focusing on a judge’s parti-
sanship fails to account for the subtlety and diversity of attitudes on the bench and,
as a tax scholar notes, does not take into account the control of the Senate, the con-
firming institution (Maule, 1999).

In addition, previous studies have failed to account in any significant way for
the influence of facts and issues, which can temper, or trigger, attitudes (see Segal and
Spaeth, 1993), nor did they examine whether the litigant was a business, estate, or
individual, which might have an effect because a judge might have less experience
with estates and businesses than with individuals, and because the issues presented by
estates and businesses are more complex than presented by individuals.

Yet a focus on the type of litigant does not address the question of the actual
issues examined by the court. For example, all litigants might have to defend the
meaning of what constitutes income, what are proper deductions, what is the proper
value of stock or another item, or whether a business or an individual properly with-
held income taxes from an employee’s return and, if not, who is responsible for the
failure. While a business or an estate might present more complexity on these ques-
tions, a wealthy individual might have a far more complex tax return than a small
business or a relatively simple estate. Both courts deal with highly salient, ideologi-
cally charged matters like tax protestors, individuals who assert that the income tax
is unconstitutional and that the IRS has no authority to collect income taxes; frauds,
when individuals or businesses are accused of illegally hiding income or asserting
patently false deductions; or tax shelters, financial arrangements to reduce the
investor’s tax, with some designed to lose money for potentially greater tax savings.

Highly relevant to comparisons of the two courts is that, although some issues
appear in both courts, such as what constitutes income and what deductions were
proper, the two courts at times deal with different issue areas. For example, district

140 THE JUSTICE SYSTEM JOURNAL

courts often deal with the question of jurisdiction, when court litigants have not paid
their assessment and are, thus, in the wrong court. The district court, unlike the tax
court, also confronts issues as to whether income was properly withheld from employ-
ees, as the government holds a taxpayer responsible for a company’s failure to with-
hold taxes properly, or a business tries to avoid withholding taxes by claiming that the
workers were independent contractors and not employees. The tax court, by contrast,
often deals with innocent-spouse issues. This occurs when a spouse signed a joint
return but claims lack of knowledge of the contents in order not to be held responsi-
ble for penalties and interest. In addition, the court deals with valuation issues, par-
ticularly for gifts, estates, and trusts.

HYPOTHESES

The prevalence of ideological decision making, the differences in structure, and local
versus national outlook lead to two subgroups of hypotheses about decisions of these
two courts.

Ideology. As tax policy, and support or opposition to the Internal Revenue Service,
is highly ideological, one would expect judges to exhibit ideological bias in their rulings.
Tax court judges are subject to the same nomination and confirmation process as are the
judges of the district court, so one should see similar ideologies in rulings for both courts.
However, because tax policy is complex, judges of general jurisdiction courts need to rely
more on litigants, lawyers, the IRS, and other courts for the meaning and proper con-
struction of the Internal Revenue Code; this reliance on outside interpretation will
restrict the use of ideology in the rulings by the district court judges. Tax court judges’
expertise, and the concomitant lack of reliance on others, means that the tax court
judges have greater freedom to use their ideology in their rulings.

Finally, of all issues and facts confronting the judges of both courts, the greatest
challenge to the collection of taxes comes from those taxpayers who, through fraud,
deception, and abuse, challenge the right of the state to collect taxes. While many
tax protesters in earlier eras withheld tax payments in support of a liberal cause, such
as protesting the war in Vietnam, the nature of tax protests has significantly changed.
All of those coded as tax protesters in these cases protested the authority of the gov-
ernment to collect taxes and would be considered very conservative by any definition.
Therefore, the tax-protest assertions from these cases should lead to significant diver-
gence between liberal and conservative judges, with liberal judges being the most
opposed to these assertions and conservative judges being less opposed.

From this discussion, the following hypotheses are derived:

Hyp. 1 The more liberal the judge, the greater the support for the Internal
Revenue Service.

Hyp. 2 When the issues are centered on tax protesters, tax fraud, and tax shel-
ters, the more conservative the judge, the greater the support for the taxpayer.

COMPARING THE DECISION MAKING OF SPECIALIZED COURTS AND GENERAL COURTS 141

Hyp. 3 Ideology will have a greater influence in the tax court than in the dis-
trict court.

Structure, Specialization and Expertise. Given that other specialized courts
have been shown to be less likely than courts of general jurisdiction to follow prece-
dent imposed by hierarchically superior courts, the regional courts of appeals will
have a greater influence on the district courts’ decisions than on the tax court’s deci-
sions. However, given the role of expertise in the tax court as compared to the dis-
trict court, one should also expect that attorneys would have a greater influence in
the district courts, because district court judges will need to rely on the presentation
and arguments of legal experts. Complexity and lack of familiarity with unusual tax
returns, such as those presented by business or trusts and estates, will result in greater
success for these types of litigants than for individual litigants in both tax court and
district court; however, businesses and estates and trusts will experience even greater
success in the district court.

While most of the structural differences between the tax court and the district
courts do not restrict the independence of tax court judges and, therefore, should not
lead to any greater support of the IRS, because tax court special judges do not have
the same independence, pension, and reappointment advantages as a regular judge of
that court, special judges are liable to show greater deference to the agency. In addi-
tion, a judge’s prior IRS experience will influence the decisions of special judges and
regular judges. One should thus expect that special judges would be more likely to
decide cases in favor of the IRS, while all tax court judges with IRS experience, spe-
cial or regular, will be more likely to decide cases in favor of the IRS. Following prior
research that demonstrates local influences on the district court, one would expect
the U.S. District Courts to show the influence of state-specific factors more than does
the U.S. Tax Court. This leads to the following hypotheses:

Hyp. 4 The regional U.S. Courts of Appeals will have a greater influence on the
decisions of the district court than on the decisions of the tax court.

Hyp. 5 Representation by an attorney will have a greater influence on the dis-
trict court than on the tax court.

Hyp. 6 Special judges will be more likely to decide cases in favor of the IRS than
will regular judges.

Hyp. 7 Tax court judges with IRS experience will be more likely to decide cases
in favor of the IRS than those without such experience.

Hyp. 8 District court judges will be more likely to decide cases in favor of busi-
ness or estate and trust litigants than will tax court judges.

Hyp. 9 District court judges will be more influenced by state-level political and
economic factors than will tax court judges.

142 THE JUSTICE SYSTEM JOURNAL

COMPARING THE DECISION MAKING OF SPECIALIZED COURTS AND GENERAL COURTS 143

DATA AND RESULTS

Data and Variables. To compare the decision-making process of these two
courts, data from all decisions of the U.S. Tax Court for the year 1996, and for all tax
cases from the U.S. District Court for the years 1996 and 1997, were collected.2 These
years were used because other direct studies of the tax court used these years, thus pro-
viding for a direct comparison. Data collected included information on type of tax-
payer, state, the name of the judge, type of judge, issue being contested, and whether
counsel represented the taxpayer. Following the coding pattern, I coded each case as
either a win for the IRS or a win for the taxpayer based on the major issue or issues
under consideration. This approach was used by Schneider (2001) and had an inter-
coder reliability of 91 percent. This coding led to an initial database of 681 decisions
for the tax court and 207 decisions for the district courts. After dropping decisions
due to lack of obtainable data for all the independent variables, there were 631 deci-
sions for the tax court analysis and 191 decisions for the district court analysis.

Included in the analysis were litigant type (business, estate or trust, or individ-
ual), judge type, attorney representation, and issue. Both courts dealt with several of
the same issues, including income, deductions, tax shelters, tax protesters, and fraud;
I combined the tax-protestor and tax-fraud items into one variable as both represent
an assault on the legitimate collection of taxes. In addition, incorporated as variables
were additional issue areas such as jurisdiction and withholding issues for the district
court analysis and for valuation and innocent-spouse issues for the tax court analysis.
To account for the tax court’s structural difference, a variable was included for each
case decided by a special judge and to indicate if the judge had IRS experience.

To provide additional control measures, two other variables were merged into
this data set. State-level political and economic measures have been used in prior
studies of taxes and political responsiveness (Scholz and Wood, 1998, 1999).
Applying the same logic of responsiveness to the district court, we would expect that
the judges of the district courts, because they live and work in the state, should be
more responsive to the political environment than the judges of the tax court (Giles
and Walker, 1975), and that there would be a greater likelihood of a ruling by the dis-
trict court in favor of the IRS in a more-liberal state. Similarly, because there would
be more audits of wealthier individuals in a wealthier state, as measured by per capi-
ta income, judges would be more likely to decide cases in favor of the IRS in a wealth-
ier state.3

To find such a connection between liberal ideology and a greater likelihood to
decide a case in favor of the IRS and against the taxpayer, an accepted measure of ide-
ology is needed. There is no generally accepted measure of lower-court ideology, par-
ticularly for federal trial courts, which would be strictly comparable across institutions

2 Data for the U.S. Tax Court was taken directly from the tax court Web site, www.ustaxcourt.gov. Data for the
district court was compiled through Westlaw (www.westlaw.com), with the keyword “tax” and the appropriate
year added to the search.
3 The Berry et al. (1998) measure of state governmental liberalism was used.

144 THE JUSTICE SYSTEM JOURNAL

and time, and inferring a judge’s ideology from that of the appointing president fails
to capture the diversity of judicial attitudes. Here, I use a measure of the personal ide-
ology of each U.S. District Court judge and U.S. Tax Court judge that is strictly com-
parable to a measure developed by Poole (1998; see also Howard and Nixon, 2003)4

to indicate economic conservatism of all presidents and members of the U.S. House
and Senate since 1938. The comparable measure is based on a combination of polit-
ical factors, including president’s party, nominee’s party, region, and state ideology; it
is scaled in the same issue space and on the same metric as Poole’s scores. It provides
a precise, defined measure of attitudes and allows for significant variation.

When a special judge rendered a decision and a regular judge approved the deci-
sion, I used the latter’s ideology score.5 When there was no such approval, I used the
incumbent president as the nominating president for the special judges, as the presi-
dent appoints the chief judge, and the chief judge appoints the special judges. If a dis-
trict court judge approved a magistrate judge’s decision, the ideology score of the
approving district court judge was used. If there was no approving judge, the magis-
trate judge’s ideology score was used.6 The same process was used for the appellate
court measure of ideology, with the measure pegged to the median ideology of the
relevant appellate court (for a complete discussion, see Howard and Nixon, 2003).

The data show that there are many similarities between the tax court and the
district court. Both are slightly conservative in their decisions, with an average ide-
ology score of .10. Both also confront roughly the same types of cases; more than two-
thirds in both courts are from individuals, with roughly one-fourth of the dockets of
each composed of business matters. Income and deduction issues are the most fre-
quently litigated issues in both courts.

There are also some significant differences. One is the much greater number of
taxpayers who forgo counsel in the tax court (36 percent) as compared to the district
court (10 percent). In addition, more than twice as many tax-shelter and tax-protest-
er cases are heard in the tax court (21 percent) than in the district court (10 percent).
Another important difference is that the IRS wins 12 percent more often in the tax
court than in the district court; however, in the cases examined here, while the IRS
wins most often, the taxpayer still won 20 percent of the time in the tax court and in
32 percent of the cases in the district court.

4 Poole’s scores range continuously from -1.0 (most liberal) to +1.0 (most conservative).
5 This follows Tax Court Rule 182 (c), which states, “The Judge to whom . . . the case is assigned may adopt
the Special Trial Judge’s report or may modify it or may reject it in whole or in part,” and as the recent Supreme
Court case of Ballard v. Commissioner of Internal Revenue, 125 S.Ct. 1270 (2005), makes clear, such reports can
be significantly modified. [Editor’s Note: For a Legal Note on that case, which we asked Prof. Howard to pre-
pare, see “The Supreme Court Says Rules Are Rules: Ballard v. Commissioner of Internal Revenue” in this issue.
SLW]
6 In some jurisdictions, a magistrate judge can hear civil tax cases with the consent of the parties, and appeals
go directly to the courts of appeal. In other districts the cases are assigned to both the magistrate and a district
court judge and appeals go to the district court judge, hence the coding of the district court judge’s ideology score
for decisions of the magistrate judge in this data set where both judges are listed in the case.

Results. A more elaborate statistical analysis (see Table 2) allows us to deter-
mine if there is a statistically significant relationship between the independent vari-
ables and the probability of the IRS winning in either court. The analysis confirms
most of our hypotheses, confirms some of the previous literature, and produces some
surprising differences.

The tax court, contrary to expectations, seems to be both more expert and more
ideological in its decision making than the district court. As expected, the more lib-
eral the judge, the greater the likelihood of support for the Internal Revenue Service,
while the more conservative the judge, the greater the likelihood of support for the
taxpayer. Tax court judges are more ideological in deciding cases than are district
court judges. Finally, the hypothesis that liberal judges would react more negatively,
and conservatives more positively, to tax-protestor or tax-fraud issues was confirmed
for both courts.

Many structural hypotheses deriving from prior research are also confirmed. The
general jurisdiction court is more likely to rely on precedent than is the specialized court,
and a special judge is likely to decide issues differently from regular tax court judges; how-

COMPARING THE DECISION MAKING OF SPECIALIZED COURTS AND GENERAL COURTS 145

Table 2
Comparing U.S. Tax Court and U.S. District Court:

P Values

Court Tax Court District Court

IRS experience

Special judge *

Attorney *
Business * *
Estate or trust

*
Tax shelter

Fraud/Tax protester **
Appellate court *
Ideology *
Income and ideology interaction

Deduction and ideology interaction *
Valuation and ideology interaction

Withholding and ideology interaction ***
Tax shelter and ideology interaction *
Fraud/Protester and ideology interaction ** *

* Significant at p<.05 (two tailed)

** Significant at p<.01 (two tailed)

*** Significant at p<.001 (two tailed)

146 THE JUSTICE SYSTEM JOURNAL

ever, prior IRS experience does not matter for type of judges. Curiously, the presence of
an attorney appears to help the taxpayer in the more specialized tax court but not in the
district court. This could be an artifact of sample as counsel represented most taxpayers
in the district courts, while more than one-third of the tax court litigants appeared pro
se, but it could also represent the ability of the tax court judge to appreciate and under-
stand the arguments of counsel, whereas the more generalized district court judge relies
on the agency. As expected, the district court was more sensitive to the type of litigant,
being more likely to support a business or a trust or estate, than was the tax court.

DISCUSSION AND CONCLUSION

The results show a different picture than anticipated and perhaps a different role than
considered appropriate for a specialized court. The specialized court, free from any
practical structural constraints, uses its expertise to allow a much freer hand in deci-
sions for its judges’ policy preferences. This seems to be a deviation from the ideal that
a specialized court used its expertise to decide the issues without reference to ideology.
However, this ideal ignores the practical matter that the collection and distribution of
revenue is the single most important and politically charged issue that any government
must confront. Who or what should pay and how much, and who or what should
receive this revenue and how much, are inescapably political questions charged with
ideological overtones (see Johnston, 2003). Despite repeated calls for simplification
and ease, any system of taxation is likely to have complex laws, rules, and regulations.
The resulting interpretation of complicated questions of assessment and collection
requires discretion and technical expertise, and any result requires opinion and judg-
ment—opinion and judgment that cannot be divorced from basic views about the col-
lection and allocation of scarce resources. Thus, while there has been some concern
that, like the tax court, specialized courts would be no more than extensions of the IRS
and thus likely to exhibit bias in favor of the agency, and while the U.S. Tax Court
might issue more rulings in favor of the IRS than the U.S. District Court, the reason
might be as much due to ideology as any bias based on structure or experience.

Additional study, is of course, needed to compare specialized with general juris-
diction courts. Arguably there are few issues litigated in different federal trial courts,
which may limit the generalizability of the present study. However, while there are
few federal agencies that deal with structurally different federal trial courts, most fed-
eral agencies must deal with different U.S. District Courts, different U.S. Courts of
Appeals, and competing state and federal courts.

One fruitful area to examine in an additional study is the issue of congressional
and executive control. The fifteen-year tenure of nineteen tax court judges, as opposed
to the lifetime tenure of more than 600 district court judges, allows Congress and the
president to modify and alter the small tax court’s ideology more quickly than the ide-
ology of the district courts. Given the volatile and highly politicized issue of taxes, the
ideological rulings of the tax court might be due to congressional design, and the deci-
sions might deliberately match congressional and executive preference. jsj

REFERENCES

Ballard v. Commissioner of Internal Revenue, Supreme Court of the United States, No. 03-104
(2005).

Baum, L. (1994). “Specialization and Authority Acceptance: The Supreme Court and Lower
Federal Courts,” 47 Political Research Quarterly 693.

____ (1990). American Courts: Process and Policy. Boston : Houghton Mifflin

Berry, W. D., E. J. Ringquist, R. C. Fording, and R. L. Hanson (1998). “Measuring Citizen and
Government Ideology in the American States,” 42 American Journal of Political Science
327.

Daily, F. W. (1992). Stand Up to the IRS. Berkeley: Nolo Press.

Dubroff, H. (1979). The United States Tax Court: An Historical Analysis. Chicago: Commerce
Clearing House.

Easterbrook, F. H. (1990). “‘Success’ and the Judicial Power,” 65 Indiana Law Journal 277.

Geier, D. A. (1991). “The Tax Court, Article III, and the Proposal Advanced by the Federal
Courts Study Committee: A Study in Applied Constitutional Theory,” 76 Cornell Law
Review 985.

Gormley, W. T., Jr. (1989). Taming the Bureaucracy: Muscles, Prayers, and Other Strategies.
Princeton, NJ: Princeton University Press.

Giles, M. W., and T. G. Walker (1975). “Judicial Policy-making and Southern School
Segregation,” 37 Journal of Politics 917.

Golson v. Commissioner 54 T.C. 742 (1970).

Hansen, W. L., R. J. Johnson, and I. Unah (1995). “Specialized Courts, Bureaucratic Agencies,
and the Politics of U.S. Trade Policy,” 39 American Journal of Political Science 529.

Hettinger, V. A., S. A. Lindquist, and W. L. Martinek (2004). “Comparing Attitudinal and
Strategic Accounts of Dissenting Behavior on the U.S. Courts of Appeals.” 48 American
Journal of Political Science 123.

Horowitz, D. L. (1977). The Courts and Social Policy. Washington, DC: Brookings Institute.

Howard, R. M., and D. C. Nixon (2003). “Local Control of the Bureaucracy: Federal Appeals
Courts, Ideology, and the Internal Revenue Service,” 13 Washington University Journal of
Law and Policy 233.

— (2002). “Regional Influences Within a Separation of Powers Framework: Courts,
Ideological Preferences and IRS Local Policymaking,” 55 Political Research Quarterly
907.

Johnston, D. C. (2003). Perfectly Legal: The Secret Campaign to Rig Our Tax System to Benefit
the Super Rich—And Cheat Everybody Else. New York: Penguin.

King, C. M., and E. Lazarus (2003). “Decision Making on the United States Tax Court.” Paper
presented at the 2003 Annual Meeting of the Midwest Political Science Association,
Chicago, April.

Kroll, G. (1996). “Are Tax Court Judges Partial to the Public?” 45 Oil and Gas Tax Quarterly
135.

COMPARING THE DECISION MAKING OF SPECIALIZED COURTS AND GENERAL COURTS 147

148 THE JUSTICE SYSTEM JOURNAL

Legomsky, S. H. (1990). Specialized Justice: Courts, Administrative Tribunals, and a Cross-nation-
al Theory of Specialization. New York: Oxford University Press.

Maule, J. E. (1999). “Instant Replay, Weak Teams, and Disputed Calls: An Empirical Study of
Alleged Tax Court Bias,” 66 Tennessee Law Review 351.

Poole, K. T. (1998). “Changing Minds? Not in Congress!” GSIA Working Paper #1997-22.

Posner, R. A. (1996). The Federal Courts: Challenge and Reform. Cambridge, MA: Harvard
University Press.

— (1983). “Will the Federal Courts of Appeals Survive Until 1984? An Essay on Delegation
and Specialization of the Judicial Function,” 56 Southern California Law Review 761.

Rifkind, S. (1951). “A Special Court for Patent Litigation? The Danger of a Specialized
Judiciary,” 37 American Bar Association Journal 425.

Rowland, C. K., and R. A. Carp (1996). Politics and Judgment in Federal District Courts.
Lawrence: University of Kansas Press.

Rules of Practice and Procedure (2003). United States Tax Court. http://www.ustaxcourt.
gov/notice.htm

Schneider, D. M. (2002). “Assessing and Predicting Who Wins Federal Tax Trial Decisions,”
37 Wake Forest Law Review 473.

— (2001). “Empirical Research on Judicial Reasoning: Statutory Interpretation in Federal Tax
Cases,” 31 New Mexico Law Review 325.

Scholz, J. T., and B. D. Wood (1999). “Efficiency, Equity and Politics: Democratic Controls
Over the Tax Collector,” 43 American Journal of Political Science 1166.

— (1998). “Controlling the IRS: Principals, Principles and Public Administration,” 42
American Journal of Political Science 141.

Segal, J. A., and H. J. Spaeth (2002). The Supreme Court and the Attitudinal Model Revisited.
New York: Cambridge University Press.

— (1993). The Supreme Court and the Attitudinal Model. New York: Cambridge University
Press.

Stevenson, R. W. (1997). “Leading Republican Plans Bill to Shift Burden of Proof in Tax
Disputes,” Infoseek Business, October 20.

Unah, I. (1997). “Specialized Courts of Appeals’ Review of Bureaucratic Actions and the
Politics of Protectionism,” 50 Political Research Quarterly 851.

Wade, J. W., Jr. (1986). Audit-Proofing Your Tax Return. New York: Macmillan.

Wiseman, P. (1997a). “IRS May Not Be the Monster Critics Say It Is,” USA Today, November
5, section A, p. 17.

— (1997b.) “House Set to Vote Today on Overhaul of Tax Agency,” USA Today, November
5, section A, p. 17.

