
CASE MANAGEMENT CONFERENCE
POLICY & INFORMATION

I. INTRODUCTION
Welcome to Merced Superior Court's Case Management Conference (or “CMC”) Program.
CMCs are public hearings between the parties and the Court, usually taken in an office setting,
designed to monitor the status of a case in order to ensure adequate progress is being made by
all parties. Generally, parties at CMCs report on whether all Complaints and Answers have been
filed, the status of discovery including written discovery requests and depositions, and the
possibility of the parties engaging in Alternative Dispute Resolution (“ADR”) procedures such as
arbitration, mediation or neutral case evaluation. The final purpose of a CMC is to determine the
parties’ readiness for trial and to assign reasonable mandatory settlement conference and trial
dates. After each CMC hearing, the Court issues and serves on all parties a CMC Findings &
Order (“CMC F&O”) reflecting the findings made at the CMC and any instructions on how the
parties are to proceed.

The information being provided here is designed to take you through the CMC process and
answer most commonly asked questions. This information is broken down into logical steps,
namely, what you generally need to know and do (1) before the CMC, (2) at the CMC, and (3)
after you achieve resolution of your case.

Additional information is available from the Court’s website (www.merced.courts.ca.org), the
California Rules of Court (http://www.courtinfo.ca.gov/rules), the California Code of Civil
Procedure (http://www.leginfo.ca.gov/calaw.html), and the Court's Local Rules
(http://www.merced.courts.ca.org).

II. BEFORE THE CMC
Plaintiff is to serve the Complaint within 60 days per California Rules of Court, Rule 3.110, and
bring the case at issue (Complaint answered) thereafter, absent the filing of a Demurrer.
Extensions to respond to the Complaint may only extend 15 days beyond the 30 days allotted
without leave of Court; open-ended extensions are not valid .

Before the first CMC, Parties are obliged to Meet and Confer, file and serve a CMC Statement,
and participate in the Court’s Early Mediation Program.

Early Mediation Program
All Unlimited Civil cases are assigned to the Court’s Early Mediation Program (“EMP”). As part of
their duties to meet and confer, parties are to review the Court’s Alternative Dispute Resolution
(“ADR”) Information Guide (available at www.merced.courts.ca.org) and discuss what types of
ADR procedures, in addition to or in place of Early Mediation, appear beneficial to achieving
resolution. To that end, attorneys are to obtain their client’s consent to any ADR procedures
contemplated before the hearing on the CMC . Where a case appears amenable to Judicial
Arbitration and the parties: (1) opt out of Early Mediation, and (2) do not stipulate to another form
of ADR, the case will generally be ordered to Judicial Arbitration within 60 days (or within 90
days, if good cause is shown). Parties are to comply with all assigned and/or stipulated ADR
completion dates.

When a case is to undertake Early Mediation, Plaintiff collects the $300 EMP fee, submits it to the
Civil Clerk’s Office, and the parties then select a Mediator from the Court’s ADR Neutral Panel,
available on the Court’s website www.merced.courts.ca.gov . Early Mediation must be
completed before the first CMC , unless an Opt-Out Form is filed within the first 120 days the
Complaint has been pending. Further details on the Court’s EMP may be found in the ADR
Guide, also available on the Court’s website.

 Parties’ Meet and Confer
At least 30 days prior to the CMC, parties are to meet and confer per Cal. Rules of Court, Rule
3.724, and discuss:

• Discovery disputes/schedules
• Facts and issues that are uncontested and those in dispute
• Motions pending or anticipated
• Settlement of the case
• Trial scheduling

 CMC Statement
No later than 15 days before the CMC, parties are to COMPLETELY fill out and file a CMC
Statement (Form CM-110) available on-line at www.courtinfo.ca.gov. The CMC Statement must
also be served on all parties.

 Case Designation and Status
Commensurate with the Trial Court Delay Reduction Act, cases are automatically presumed to be
Category I type cases (12 month duration). Upon an appropriate showing at the CMC Hearing,
cases may be designated Category II (18 month duration) or Category III (24 month duration).
Trial dates will be set accordingly absent any stays or other constraints.

PARTIES ARE TO TAKE EVERY REASONABLE EFFORT TO ENSURE THEIR CASE IS “AT
ISSUE” BY THE FIRST CMC HEARING, WHICH IS SET APPROXIMATELY 150 DAYS FROM
THE FILING OF THE ORIGINAL COMPLAINT. “AT ISSUE” MEANS THAT THE COMPLAINT
HAS BEEN PROPERLY SERVED ON ALL DEFENDANTS, ALL PROOFS OF SERVICE HAVE
BEEN FILED WITH THE COURT, AND EACH DEFENDANT HAS FILED A RESPONSIVE
PLEADING (e.g. AN ANSWER OR DEMURRER). FAILURE TO BRING A CASE AT ISSUE BY
THE FIRST CMC MAY RESULT IN THE CASE BEING REFERRED FOR AN ORDER TO
SHOW CAUSE (“OSC”) RE DISMISSAL AS TO ANY UNSERVED PARTIES.

III. APPEARING AT THE CMC
All Parties must appear at scheduled CMC hearings (either telephonically or in person). Only trial
counsel or counsel thoroughly prepared to discuss the case and authorized to commit to
discovery, ADR and trial issues should appear at CMC hearings. FAILURE TO APPEAR AT A
SCHEDULED CMC HEARING MAY RESULT IN WAIVER OF A PARTY’S RIGHTS (such as the
right to a jury trial), SANCTIONS, AND POSSIBLE DISMISSAL OF THE ENTIRE ACTION.

Appearing in Person
Parties may appear in person for Case Management Conferences by reporting to Courtroom 8 at
627 W. 21st Street, Merced, CA 95340. All CMC's are scheduled on Thursdays at 9:30am.

Appearing by Telephone
Parties are also welcome to appear telephonically by complying with Cal. Rules of Court, Rule
3.670, Merced Superior Court Local Rules, Rule 4, and by making timely arrangements with
CourtCall, LLC. CourtCall, LLC may be reached at: (888) 882-6878. Parties may give notice of
their intent to appear by telephone by indicating “TELEPHONIC APPEARANCE REQUESTED”
on their CMC Statements filed at least 15 days before the CMC, or by independently filing with
the Court a Request for Telephonic Appearance, NOT LESS THAN THREE (3) COURT DAYS,
prior to the Case Management Conference. The initial Notice of Telephonic Appearance will be
deemed valid as to any continued CMC Hearings scheduled thereafter. Parties are to inform
CourtCall of the specific Judge, Commissioner or Temporary Judge assigned to hear the CMCs
in your case. All parties dialing into courtcall will be placed on hold and connected to the courtroom
once the case is called for hearing.

Consolidated Matters
Once a case is ordered consolidated by the trial court, Parties are relieved from appearing at
scheduled CMC hearings in non-lead matters . All further CMCs in non-lead matters are taken
off calendar automatically by the Court.

Assignment of Temporary Judge
CMCs are typically heard by Temporary Judges whom are qualified members of the California
State Bar. Pursuant to Cal. Rules of Court, Rule 2.816, all parties have the right to have their
CMCs heard by a Judge or Commissioner, if requested. Unless one or more of the parties make
their request for a Judge or Commissioner known at the time of the hearing or before, THE CMC
WILL LIKELY BE HEARD BY A TEMPORARY JUDGE .

IV. RESCHEDULING A CMC
Rescheduling CMCs is generally disfavored because:

• Parties and Counsel may conveniently appear telephonically and make any needed
request at that time;

• Continued CMCs are generally scheduled with the Party’s and Counsel's availability in
mind; and

• Rescheduling a CMC may benefit one party, but can be detrimental to other parties,
and therefore requires proper notice and/or a stipulation.

In no case will CMCs be rescheduled based on the written or telephonic request from a single
party. PARTIES ARE NOT TO MAKE SUCH EX PARTE REQUESTS. Parties desiring to
reschedule a CMC, notwithstanding the above, are to either:
1) File and serve a stipulation executed by all parties and appear ex parte in the trial court; or
2) File a fully-noticed motion with the trial court requesting the CMC be rescheduled.

V. REPORTING SETTLEMENT
A continued CMC will be ordered up and until a matter is finally disposed of by dismissal of the
entire action or by entry of final judgment as to all parties (including Doe Defendants). Even
where cases are near resolution, a further, continued CMC is generally ordered to make certain
final disposition of the matter is properly undertaken. Appearing at the continued CMC is
important because, (1) initial settlement accords do not always result in final disposition of the
matter, and (2) after achieving resolution, the parties may fail to file the required papers to confirm
final disposition of the matter. Accordingly, the mere reporting of a settlement is not sufficient to
take a CMC off calendar.

However, where the Parties, at least five (5) Court days before a scheduled CMC, file an
Unconditional Notice of Settlement per Cal. Rules of Court, Rule 3.1385 requiring dismissal of
the entire action within 45 days, the Court will automatically continue the CMC on its own motion,
without the need for the Parties to appear, to a date after the 45-day period. Failure to have
disposed of the entire matter by the time required will result in the matter being set for an Order to
Show Cause re Dismissal given the mandatory language of Cal. Rules of Court, Rule 3.1385.
Any other filing indicating settlement requires the appearance of the Parties at any previously
scheduled CMC.

