Judicial Branch of Arizona in Maricopa County

Superior and Justice Courts Adult and Juvenile Probation

Annual Report Fiscal Year 2014 July 1, 2013—June 30, 2014

www.superiorcourt.maricopa.gov

Table of Contents

Presiding Judge/ Court Administrator	3
	-
FY2010 - FY 2014 Trends	6
FY 2014 Filings and Terminations	7
Judicial Officers	14
Special Events, Awards and Occasions	18
Problem Solving Courts	22
Justice Courts	24
Civil	28
Тах	31
Probate and Mental Health	32
Criminal	34
Adult Probation	38
Court Interpretation	41
Family	42
Alternative Dispute Resolution	45
Juvenile	46
Juvenile Probation	50
Regional Courts	54
Public Access to Court Services	57
Office of the Jury Commissioner	59
Media and Community Relations	60
Court Technology Services	62
Human Resources	64

Page 2

Mission Statement

Mission Statement

THE BILL OF RIGHTS GUARANTEES AN ACCUSED THE RIGHT TO AN ATTORNEY.	THE FOURTEENTH AMENTATION FOR THE BILL OF RIGHTS EQUAL PROTECTION.
Mission	The Mission of the SUPERIOR COURT is to provide equal justice under law to litigants, defendants, victims, and the public so they can resolve disputes.
Vision	The Superior Court of Arizona in Maricopa County will be the leader in delivering justice through innovation and effective programs.
Values	Fairness and Impartiality Transparency Efficiency Integrity Equal Access to Justice
Strategic Issues	Changing Workforce Increased workload and case complexity Public Access and Community Education Technology Unnecessary Delay

Judicial Branch Leadership

Presiding Judge Norman J. Davis Associate Presiding Judge Janet E. Barton Court Administrator Raymond L. Billotte

Judicial Branch of Maricopa County

We are pleased to provide the 2013-2014 Annual Report of the Judicial Branch of Arizona in Maricopa County and to share highlights accomplished during the year.

Our Probate/Mental Health Department initiated sweeping reforms designed to enhance protections of vulnerable adults – overhauling court processes, streamlining case management techniques, expanding the Probate Alternative Dispute Resolution and Mediation Program to improve settlement rates and en-

hance judicial oversight of contested cases. In July, the Superior Court received the Justice Achievement Award from the National Associate for Court Management for its dedication in restoring public trust and confidence in the judiciary.

Maricopa County Juvenile Court opened a Cradle to Crayons Child Welfare Center at the Juvenile-Southeast Mesa facility due to the success of the program at the Juvenile-Durango Phoenix facility. Additionally, Maricopa County finalized 300 adoptions on National Adoption Day. Juvenile Court celebrated its first annual Family Reunification Day by honoring those parents who have successfully reunited with their children.

Juvenile Probation partnered with the Maricopa County Education Service Agency, Arizona Department of Juvenile Corrections, and the Maricopa County Human Services Department to help disconnected youth, those not involved in school or work, with an initiative titled, "Building Futures: A Second Act," to build more efficient systems of care through multi-agency collaboration.

Due to marked growth, the Court received three new judicial divisions to assist Juvenile with increased Dependency filings and to assist Criminal with increased trial rates. This will increase our judicial divisions to 98.

The Judicial Branch began an initiative to establish an education and internal curriculum for court employees. In addition, a community outreach plan was established to provide accurate information to the public about the court.

Technology is constantly changing and the court is keeping pace. Streamlining electronic processes benefits all users of the court system. Initial Appearance Court transmits information to Superior, Justice and Municipal courts and has been for over a year, minimizing the need for printing and mailing, This year the IA Summons process went completely paperless – producing electronic Orders of Release and Orders Regarding Appointment of Counsel. Additionally, the Electronic Search Warrant application was expanded beyond the pilot project with the Phoenix Police Department, allowing new participating agencies to utilize the system.

Our Law Library and Self-Service Center are currently being re-engineered to expand electronic legal research, provide targeted legal resources to the public, and enhance the ability of the public to access court services. This year the first phase of intelligent forms for small estate transfers was completed and added to the court's Intelligent Forms library.

Our Self-Service Center also initiated a project offering on-line fillable forms to its court customers. While the project involves a specific selection of forms, the feedback gathered will be used to expand the selection and ensure a smooth transition from the current modifiable Word format and hard copy forms to the electronic fillable form system.

On behalf of the Judicial Branch, we wish to thank the citizens of Maricopa County and the Maricopa County Board of Supervisors for your support. Maricopa County continues to be recognized as a National Court of Excellence due to the dedication and commitment of our Judges, Commissioners, employees, and justice system partners.

ajand f. 1

Raymond L. Billotte Court Administrator

Namplini

Hon. Norman J. Davis Presiding Judge

Locations

Page 4

Superior Court in Maricopa County Locations

Page 5

Maricopa County Demographics

Statistical Trends

Statistical Trends Fiscal Year 2014 Total Filings 204,578

Superior Court Filings FY 2014 Civil | New Filings 41,036 Civil | Post Criminal | Criminal | Filings . Judgment 33,388 PTR 19,581 14,120 Civil | Tax Court 1,104 Criminal | PCR 1,532 Civil | Lower Court Appeals 691 Family Court | Pre Decree Filings Family Court | Post 35,759 **Decree Filings** Juvenile | Additional Mental Health | New 21,328 Case Types Filings 4,287 10,020 Juvenile | Mental Health | Rule 11 2,203 Delinquency 6,054 Probate Juvenile | 5,736 Dependency 7,307

	Superior Court Filings Distribution FY 2010 – FY 2014						
Civil	100% 50%- 0%	39%	44%	35%	32%	30%	
Criminal	100% 50% - 0%	19%	19%	22%	23%	24%	
Family Court	100% 50% - 0%	26%	23%	24%	27%	28%	
Juvenile	100% 50% - 0% 100%	11%	10%	11%	11%	12%	
Mental Health	50% - 0% 100%	2%	1%	3%	3%	3%	
Probate	50% - 0% 100%	3%	2%	3%	3%	3%	
Tax Court	50% - 0%	<u>2%</u> FY 2010	1% FY 2011	1% FY 2012	1% FY 2013	1% FY 2014	

Statistical Trends Fiscal Years 2010–2014

Case Type Filings						
			FY CHANGE FY13 – FY14		CHANGE) – FY14	
DEPT	FY 2014	FY 2013	% Change	FY 2010	% Change	
Civil	61,308	64,743	-5%	74,110	-17%	
Criminal*	33,388	30,288	10%	34,538	-3%	
Family Court**	35,759	33,882	6%	31,527	13%	
Juvenile	23,813	21,805	9%	20,273	17%	
Probate	5,736	5,811	-1%	5,469	5%	
Mental Health	6,490	6,416	1%	3,077	111%	
Tax	1,104	1,344	-18%	3,382	-67%	

*Criminal does not include PTR or PCR

** Family Court is Pre Decree only

Case Type Terminations						
		FY CHANGE FY13 – FY14			CHANGE) - FY14	
DEPT	FY 2014	FY 2013	% Change	FY 2010	% Change	
Civil	39,342	45,442	-13%	60,518	-35%	
Criminal	31,618	32,014	-1%	38,889	-19%	
Family Court*	35,841	33,775	6%	30,178	19%	
Juvenile	22,552	21,653	4%	20,920	8%	
Probate	6,005	8,449	-29%	6,103	-2%	
Mental Health	4,734	2,893	64%	2,847	66%	
Tax	1,513	1,837	-18%	1,494	1%	

*Family Court is Pre Decree only

Case Type Pending Inventory						
		FY CHANGE FY13 – FY14			CHANGE) - FY14	
DEPT	FY 2014	FY 2013	% Change	FY 2010	% Change	
Civil	22,791	21,097	8%	32,004	-29%	
Criminal	12,209	11,523	6%	10,439	17%	
Family Court	12,015	12,097	-1%	12,038	0%	
Juvenile	23,081	24,953	-8%	20,250	14%	
Probate	23,664	23,933	-1%	29,252	-19%	
Mental Health	4,028	4,475	-10%	2,649	52%	
Tax	786	1,195	-34%	2,750	-71%	

Courtools - Performance Measures

FY 2014 CourTools - Performance Measures

Measure 1 - Access and Fairness

Finding the courthouse was easy. (n=610)		88%
The forms I needed were clear and easy to understand. $(n=492)$)	83%
I felt safe in the courthouse. $(n=616)$		94%
The court makes reasonable efforts to remove physical and language barriers to service. (n=553)		86%
I was able to get my court business done in a reasonable amount of time. $(n=596)$	80%	
Court staff paid attention to my needs. (n=584)		86%
I was treated with courtesy and respect. (n=608)		91%
I easily found the courtroom or office I needed. (n=604)		87%
The court's Web site was useful. (n=440)	72 %	ce goal court
The court's hours of operation made it easy for me to do my business. (n=579)	85%	Performance goal set by the court

Measure 9 - Employee Satisfaction

FY 2014 CourTools - Performance Measures

Measure 2 - Clearance Rate

Page 10

Top Ten Top 10 Criminal Charges

Top 10 Busiest Days

	Total		Total
For Filing Documents	<u>Filed</u>	For Scheduled Hearings	<u>Set</u>
Wednesday, January 22, 2014	16,601	Tuesday, January 21, 2014	3,739
Wednesday, September 11, 2013	16,319	Tuesday, February 18, 2014	3,711
Tuesday, November 26, 2013	16,256	Thursday, December 19, 2013	3,707
Thursday, January 23, 2014	16,210	Tuesday, January 07, 2014	3,706
Monday, July 29, 2013	16,092	Tuesday, January 14, 2014	3,674
Tuesday, January 21, 2014	16,089	Thursday, November 07, 2013	3,656
Wednesday, January 08, 2014	15,965	Thursday, January 16, 2014	3,580
Tuesday, October 01, 2013	15,898	Tuesday, November 12, 2013	3,542
Wednesday, November 13, 2013	15,746	Tuesday, June 24, 2014	3,537
Thursday, December 05, 2013	15,744	Tuesday, December 03, 2013	3,536

Providing Access to Justice

Page 12

Average Day

Providing Access to Justice

2014 Photo Highlights

Superior Court Judges

Page 14

Merit Selection

What distinguishes Maricopa County Superior Court judges from a vast number of trial judges around the country is that they do not run for office in partisan elections.

Merit selection of superior court judges has been used in Maricopa County since 1974 as the result of a voter-approved constitutional change. More than three decades later, it is still the preferred method of judicial selection.

Merit Selection Benefits

- Judges who are highly qualified
- Fair and impartial
 Courts
- Diversity
- Equal access to justice
- Accountability to the public

Superior Court Judges

very day, judicial officers of the Superior Court of Arizona in Maricopa County make difficult decisions about guilt and innocence, punishment, and broken marriages and families. They help resolve issues involving mentally ill individuals and incapacitated adults who cannot care for themselves. They resolve contract disputes and claims of malpractice or other business misdeeds by accountants, builders, doctors, lawyers and others. Their decisions change the lives of all involved.

Maricopa County residents have entrusted the court with the obligation to protect their rights, regardless of gender, race, ethnicity or economic status. They deserve highly competent, ethical, scholarly and compassionate judicial officers to serve them. Members of the bench reflect these ideals and are committed to equal justice under law.

Maricopa County currently has 95 Judges hearing Civil, Criminal, Family, Juvenile, Probate, Mental Health and Tax cases.

Judicial Assignments in FY 2014

Law Schools Most Commonly Attended by Judges 2-3 Judges Attended Law School per State Shaded in Blue 2 in 4 Judges Attended ASU Law School 1 in 4 Judges Attended U of A Law School L1r HastingsCollegeofLi StJohns Yale versity Vanderbilt isUni withe University Stanford SUMY and University Stanford University Pepperdine TIONS nia UCLA University UniversityofKentucky CaliforniaWesternSchool JohnMarshall CreightonUniversitySchoolofLaw GoldenGateUniversitySchoolofLaw UniversityofSanDiegoCollegeofLav

Retired Judges 2013 - 2014

14 🔨

Hon. Maria del Mar Verdin Hon. Harriet Chavez Hon. Larry Grant Sep. 1999 - Apr. 2014 Mar. 2003 - Jun. 2014 May 2003 - Jun. 2014

Federal Judiciary

U.S. Federal District Court of Art	izona
Hon. Douglas L. Rayes	May 16, 2014
U.S. Magistrate Judge in the Dis	trict of Arizona
Hon. Eileen B. Willett	Aug. 22, 2014

Judges are selected in a process called "merit selection."

Judges are chosen because of their professional qualifications, legal competency, high ethical standards and dedication to serve the public by upholding the law.

Superior Court Commissioners

Page 16

Commissioner Selection

The Superior Court conducts recruitment for candidates for appointment as Superior Court Commissioners.

Commissioner candidates must submit an extensive application. All qualified applications are reviewed by the Superior Court's Commissioner Nomination Committee. The Committee is chaired by the Associate Presiding Judge. Following initial Committee due diligence review, candidates may be invited to interview before the Nomination Committee. A second level of due diligence review is completed. Thereafter, a list of potential candidates is forwarded to the Presiding Judge for consideration of appointment as a Superior Court Commissioner.

Superior Court Commissioners

Family

Commissioners preside over hearings to establish, modify and enforce court orders pertaining to paternity, child support, spousal maintenance, parenting time, and Orders of Protection. Some commissioners may preside over Decree on Demand Court, IV-D Accountability Court and Family Drug Court. Commissioners may also preside emergency/ over temporary orders hearings, settlement conferences, resolution management conferences and trials.

Criminal

Commissioners preside over initial appearance hearings (including release/ detainment decisions and setting bail), preliminary hearings and probable cause determinations, pretrial conferences, probation violation hearings, post-conviction relief hearings, acceptance of pleas and sentencing hearings. Some preside over evidentiary hearings and felony jury trials.

Civil

Commissioners preside over civil default hearings, garnishment proceedings and objections, injunctions against harassment, property tax appeals, and forcible entry and detainer proceedings.

Probate and Mental Health

Commissioners preside over adult or minor conservatorships, adult guardianships, decedent estates (contested wills), trust administration matters and other vulnerable adult proceedings and issues. In addition, Mental Health commissioners preside over protection proceedings for mental health issues and criminal competency determinations.

Juvenile

Commissioners preside over dependency both and delinguency matters. Juvenile delinguency cases may involve detained advisory hearings, pre-adjudication conferences, change of plea and disposition hearings. A commissioner may preside over a delinquency trial, violations of probation petitions mental competency and hearings. On the dependency side, they hear issues from preliminary protective hearings through dependenadjudication СУ hearings, report and review hearings and contested termination of parental rights matters.

Commissioners Assigned to Departments 3 (5%) Mental Health 11 (19%) 3 (5%) Sp. Assignment Family Department 5 (8%) Probate Department 6 (10%) Civil Department 6 (10%) 25 (42%) Juvenile Criminal Department Department

Commissioner Assignments in FY 2014

Superior Court of Arizona in Maricopa County has 59 Commissioners who serve as Judges Pro Tempore in the course of their regular duties.

The minimum qualifications for application include United States citizen, a resident of Maricopa County at the time of appointment, of good moral character, a licensed member of the State Bar of Arizona and been a resident of the State of Arizona for at least the five years preceding appointment.

Special Events, Awards, Occasions

Page 18

Special Events, Awards and Occasions

AUGUST

★ Adult Probation Department receives American Probation and Parole Association's President's Award 2013 for exemplary community corrections program.

OCTOBER

- ★ Judge Jay Adleman takes oath of office
- ★ Utiki Spurling Laing is appointed as Commissioner
- ★ Justin Beresky is appointed as Commissioner
- ★ Annielaurie Van Wie is appointed as Commissioner
- ★ Kerstin Lemaire is appointed as Commissioner

OCTOBER (cont.)

- ★ Julie Ann Mata is appointed as Commissioner
- ★ Karen Arra, Vincent Funari, and Kelly Vail are named Best Public Information Officers by Phoenix News Times for the second year in a row
- ★ LaTeshia Jackson is named Juvenile Detention Officer of the Year
- ★ Michael Mandell is appointed as Commissioner

Special Events, Awards and Occasions

NOVEMBER

- ★ Judge Larry Grant retires
- ★ David Seyer is appointed as Commissioner
- \star Cradle to Crayons opens in Mesa
- ★ Judge Joseph Mikitish takes oath of office
- ★ Delegation of Nigerian judges visits Superior Court to learn about case management systems and courtroom technologies
- ★ Carol Westwood, Johnny Tse, and Nicole Garcia receive Court Executive Certificates
- ★ 300 adoptions are finalized at National Adoption Day

DECEMBER

- ★ Judge Blakey is named Judge of the Year
- ★ Manny Chavez is named Arizona Desktop Technician of the Year
- ★ Judge Carey Hyatt is named recipient for Judicial Officer of the Year award for her work in Family Court
- ★ Owen Gardner is honored for his contributions with the 2013 Clerk of the Year award in Family Court

Special Events, Awards, Occasions

Page 20

Special Events, Awards and Occasions

JANUARY

- \star Judge Jaime Hoguin retires
- ★ Merit Commission honors Administrative Services Director Phillip Hanley for his service as secretary to Judicial Merit Commission (2004–2013)

FEBRUARY

- ★ Richard J. Hinz is appointed as Commissioner
- ★ 14th Annual Arizona StandDown helps Maricopa County's homeless veterans resolve pending legal issues
- ★ Rodrick Coffey takes oath of office

MARCH

 Adrijan Vojvodic, Tamara Ogden, Todd Ridenhour, Christopher Candelaria, Tammi Asay and Tony Stropoli

MARCH

Continued...

complete Arizona Supreme Court's Arizona Court Supervisor program

APRIL

 \star Judge Maria del Mar Verdin retires

MAY

- ★ Judge Douglas Rayes retires
- ★ Judge Harriet Chavez retires
- ★ Court participates in Law Day 2014 by hosting 11th and 12th graders

JUNE

★ Judge David Gass receives 2014 Justice Michael D. Ryan Award for Judicial Excellence

Page 21

iCIS Next Generation Superstars

User Testimonial

"After proper training, iCISng will allow judicial officers and staff multiple options that do not exist with the current system." **Rick Nothwehr Commissioner**

"Clerks like the new eRelease Form application because they don't have to fill anything out." Jacki Ireland Commissioner

"iCISng is a game changer. It gives the IA Commissioner flexibility to choose from a wide variety of options regarding the terms and conditions of release." **Casey Newcomb**

Casey Newcomb Commissioner

Page 22

PROBLEM SOLVING COURTS

Criminal/Adult Probation Drug Court

Non-adversarial program that utilizes a team approach to break the cycle of substance abuse and dependence. Through intensive treatment, drug testing and frequent Court intervention, probationers are given the tools to lead to clean, sober and crime free lifestyles.

DUI Court

Assists probationers to change decisions regarding alcohol use, as well as drinking and driving behaviors. Frequent Judicial contact, oversight from Surveillance and Probation Officers, as well as 24/7 alcohol monitoring, are key elements to this program. There is a specialized track for Spanish language and Native American participants.

Juvenile Transferred Offender

Provides participants assessed as medium high or high risk supervision from specially trained Probation and Surveillance Officers. Officers understand and are able to coordinate the unique services needed for juveniles sentenced in the adult system.

DV Court

Protects victims by stopping violence and holding offenders accountable. Frequent Judicial involvement and oversight, Victim Advocates and specially trained Probation and Surveillance Officers are key components of this program.

Family

Family Drug Court

Addresses the needs of parents so they can develop the tools to achieve and maintain sobriety in order to actively participate in the coparenting of their children. The target population is open cases in the Family Court that involve one or more substance involved parent.

Accountability Court

Focuses on litigants who are chronically non-compliant with child or spousal support obligations. This program helps litigants overcome barriers and to consistently maintain monthly court ordered support, which leads to families having financial security and improved co-parent relationships.

Juvenile Transferred Offender Program provides high risk offenders enhanced supervision.

Probate Mental Health

Comprehensive Mental Health Court

Improve the SMI offender's opportunities for success on probation through close supervision, timely case management, education and training, advocacy, and effective collaboration with community agencies. Specialized Probation and Surveillance Officers, as well as Judicial oversight and coordination of services are key components.

Homeless Court

Resolves outstanding misdemeanor, victimless offenses for homeless individuals who demonstrate commitment to end their homelessness. The target population is cases with an eligible offense in a Maricopa County Municipal Court or Justice of the Peace Court.

Veterans Court

Interagency collaboration focused on Veterans in the criminal justice system with substance abuse and/or mental health and life issues. Close collaboration with the VA to access services and benefits is a key component.

<u>Juvenile</u>

Juvenile Drug Court

Provide youth with a therapeutic, supportive and accountable environment to develop tools to achieve and maintain sobriety. This program utilizes a team approach with frequent Judicial involvement and coordinates services with the community to target youth and their families.

Status Offender and Citation Court

This program reduces the number of status offenders who are detained by offering Court-ordered services and to assist youth and families early in the process to avoid further involvement with the juvenile justice system. This is accomplished by providing legal services, case management, and exclusive dispositions.

Crossover Youth

Provides collaborative care for youth involved in both the child welfare and juvenile justice systems. This program reduces the barriers between the educational, behavioral health, child welfare, and juvenile justice systems resulting in a timely and effective service delivery.

Dependency Treatment Court This program assists parents involved in the child welfare system in achieving and maintaining sobriety in order to achieve family reunification. The target population is parents with children under the age of three. Veteran's Court was established to assist veterans involved with the Criminal Justice System.

Justice Courts

Page 24

Justice Court FY 2013 – FY 2014 New Case Filings

	FY 2013	FY 2014	FY13 – FY14
	<u>Totals</u>	<u>Totals</u>	<u>% Change</u>
DUI	9,532	9,436	-1.0%
Serious Traffic	1,323	1,459	10.3%
Other Criminal Traffic (with FTA)	39,696	37,509	-5.5%
TOTAL CRIMINAL TRAFFIC	50,551	48,404	-4.2%
TOTAL CIVIL TRAFFIC	121,609	113,350	-6.8%
Misdemeanor	17,178	14,574	-15.2%
Misdemeanor FTA	791	740	-6.4%
TOTAL MISDEMEANOR	17,969	15,314	-14.8%
Small Claims	9,517	10,506	10.4%
Eviction Actions (Forcible Detainers)	64,615	65,520	1.4%
Other Civil/Non-Criminal Parking	65,129	61,976	-4.8%
Orders of Protection	3,833	3,726	-2.8%
Injunctions Against Harassment	2,637	2,449	-7.1%
TOTAL CIVIL	145,731	144,177	-1.1%
TOTAL NEW CASE FILINGS	335,860	321,245	-4.4%

TRIALS COMMENCED

	FY 2013 Totals	FY 2014 Totals	FY13 – FY14 <u>% Change</u>
Criminal Traffic (Non-Jury)	<u>101013</u> 117	<u>127</u>	<u>% criainge</u> 8.5%
Criminal Traffic (Jury)	28	51	82.1%
Misdemeanor (Non-Jury)	160	154	-3.8%
Misdemeanor (Jury)	1	8	700%
Civil (Non-Jury)	2,698	2,274	-15.7%
Civil (Jury)	54	41	-24.1%
TOTAL NON-JURY TRIALS	2,975	2,555	-14.1%
TOTAL JURY TRIALS	83	100	20.5%

Justice Court FY 2013 – FY 2014 Total Cases Terminated

		FY 2013 Totals	FY 2014 <u>Totals</u>	FY13 – FY14 <u>% Change</u>
DUI		8,836	8,703	-1.5%
Serious Traffic		1,290	1,237	-4.1%
Other Criminal Traffi	c (with FTA)	41,906	39,529	-5.7%
	TOTAL CRIMINAL TRAFFIC	, 52,032	49,469	-4.9%
	TOTAL CIVIL TRAFFIC	119,550	117,057	-2.1%
Misdemeanor		, 16,794	18,044	7.4%
Misdemeanor FTA		873	1,137	30.2%
	TOTAL MISDEMEANOR	17,667	19,181	8.6%
Small Claims		10,267	11,437	11.4%
Eviction Actions (For	rcible Detainers)	63,991	66,262	3.5%
Other Civil/Non-Crir		71,287	76,777	7.7%
Orders of Protection	n Issued	3,753	3,679	-2.0%
Orders of Protection	Denied	80	47	-41.3%
Injunctions Against I	Harassment Issued	2,582	2,407	-6.8%
Injunctions Against	Harassment Denied	55	42	-23.6%
	TOTAL CIVIL	152,015	160,651	5.7%
TC	TAL CASE TERMINATIONS	341,264	346,358	1.5%
	OTHER PRO	CEEDINGS		
		FY 2013	FY 2014	FY13 – FY14
		<u>Totals</u>	<u>Totals</u>	<u>% Change</u>
Small Claims Hearin	gs/Defaults	2,061	2,131	3.4%
Civil Traffic Hearings	5	30,790	31,241	1.5%
Order of Protection,	/IAH Hearings	1,000	1,002	0.2%
Search Warrants Issu	Jed	919	730	-20.6%

Justice Courts

Page 26

Justice Court Charts

Maricopa County Justice Courts Case Filings by Type, FY 2014 Total Filings = 321,245

DEPARTMENT REPORTS AND STATISTICS

Civil Department

Page 28

<u>Civil Trials</u> **FY13 FY14** 244 246

CIVIL DEPARTMENT

he Civil Department handles disputes between private citizens including personal and financial injuries; contract, real estate and commercial controversies; professional malpractice claims; actions to establish eminent domain; landlordtenant actions; applications to transfer structured settlement payment rights; applications for excess proceeds resulting from trustee sales; injunctions against harassment; and name changes. Civil matters do not involve criminal incarceration, fines, or penalties.

Judicial officers use a variety of best practices to actively manage caseloads including periodic status conferences, referrals to compulsory arbitration and settlement conferences. When a trial is requested, the parties are given the option of a jury or bench trial.

Complex Civil Litigation Program

The Complex Civil Litigation program provides intensive case management when complicated legal issues, extensive discovery, and numerous motions and expert witnesses are involved. At the end of FY14, the CCL program had 44 active cases.

<u>Civil Settlement</u> <u>Conference Program</u>

The highly successful settlement conference program resolves complex matters. In FY14, a total of 22 cases were referred and 21 cases were partially or fully resolved.

Age of Civil Cases Terminated vs. Standards

<u>Cases terminated:</u>	<u>FY 2013</u>	<u>FY 2014</u>	AZ Supreme Court <u>Standards</u>	American Bar Association <u>Standards</u>
within 9 months	74%	76%	90%	NA
within 12 months	83%	83%	NA	90%
within 18 months	92%	93%	95%	98%
within 24 months	96%	96%	99%	100%

Arbitration Program

Arbitration is designed to lower court costs for litigants and to utilize judicial resources more effectively. Arbitration is mandatory for disputes valued up to \$50,000. An arbitrator is appointed to assist in resolving the dispute, and in the absence of agreement, renders a decision. In the event an arbitration award is appealed, the case is returned to the judge.

Civil Statistics

Filings (F), Terminations (T) and Clearance Rate (CR)

	Y 2013 <u>Totals</u>		F	Y 2014 <u>Totals</u>					
F	Т	CR	F	Т	CR		F	Т	CF
4,986	4,918	99%	5,521	4,930	89%		11%	3%	-7%
1,848	1,976	105%	1,794	1,790	100%		-3%	-5%	-2%
294	302	103%	291	326	112%		-1%	12%	13%
12,198	15,182	116%	11,319	11,553	102%		-12%	-25%	-15%
2	4	200%	7	5	71%		250%	0%	-71%
62	112	181%	70	88	126%		13%	-32%	-40%
734	674	95%	691	797	115%		-6%	18%	26%
23,913	22,936	97%	22,034	20,650	94%		-8%	-10%	-2%
47,757	46,116	103%	41,727	40,139	96%		-7%	-13%	-7%
17,106	n/a	n/a	17,565	n/a	n/a		3%	n/a	n/c
2,029	n/a	n/a	1,518	n/a	n/a		-25%	n/a	n/c
694	n/a	n/a	498	n/a	n/a		-28%	n/a	n/c
19,829	n/a	n/a	19,581	n/a	n/a		-1%	n/a	n/c
64,586	46,116	n/a	61,308	40,139	n/a		-5%	-13%	-7%
	F 4,986 1,848 294 12,198 2 62 734 23,913 47,757 17,106 2,029 694 19,829	E E F C 4,986 4,918 1,848 1,976 12,94 302 12,198 15,182 2 4 62 112 734 674 23,913 22,936 47,757 46,116 17,106 n/a 17,107 n/a 694 n/a 694 n/a 19,829 n/a	F T CCR 4,986 4,918 99% 1,848 1,976 105% 294 302 103% 294 302 103% 12,198 15,182 116% 2 4 200% 62 112 181% 734 674 95% 23,913 22,936 97% 47,757 46,116 103% 17,106 n/a n/a 2,029 n/a n/a 694 n/a n/a 19,829 n/a n/a	F T CR F 4,986 4,918 99% 5,521 1,848 1,976 105% 1,794 294 302 103% 291 12,198 15,182 116% 11,319 12,198 15,182 116% 11,319 62 112 181% 70 734 674 95% 691 23,913 22,936 97% 22,034 47,757 46,116 103% 41,727 17,106 n/a n/a 1,518 17,106 n/a n/a 1,518 17,106 n/a n/a 1,518 19,829 n/a n/a 1,518	Image: Probability Image: Probability F T CR F T 4,986 4,918 99% 5,521 4,930 1,848 1,976 105% 1,794 4,930 294 302 103% 2,919 326 12,198 15,182 116% 11,319 1,553 62 112 181% 700 88 734 674 95% 691 797 23,913 22,936 97% 22,034 20,630 17,106 n/a 103% 41,727 40,139 17,106 n/a 1,518 n/a 17,106 n/a 1,518 n/a 17,106 n/a 1,518 n/a 17,106 n/a 1,518 n/a 19,829 n/a 1,518 1,518	Totals Totals F T CR F T CR 4,986 4,918 99% 5,521 4,930 89% 1,848 1,976 105% 1,794 1,790 100% 294 302 103% 291 326 112% 12,198 15,182 116% 11,319 11,553 102% 204 200% 70 58 126% 112% 62 112 181% 700 888 126% 734 674 95% 6691 797 115% 23,913 22,936 97% 22,034 20,650 94% 17,106 n/a 103% 41,727 40,139 96% 17,106 n/a n/a 1,518 n/a n/a 17,106 n/a n/a 1,518 n/a n/a 2,029 n/a n/a 1,518 n/a n/a 2,029<	TotalsTotalsFTCRFTCR4,9864,91899%5,5214,93089%1,8481,976105%1,7941,790100%294302103%291326112%12,19815,182116%11,31911,553102%24200%7571%62112181%7088126%73467495%691797115%23,91322,93697%22,03420,65094%17,106n/a103%41,72740,13996%17,106n/an/a1,518n/an/a2,029n/an/a1,518n/an/a694n/an/a19,829n/an/a19,581n/a	Iotals Iotals Iotals $\underline{8}$ (C) F T CR F T CR F 4,986 4,918 99% 5,521 4,930 89% 11% 1,848 1,976 105% 1,794 1,790 100% -3% 294 302 103% 291 326 112% -1% 12,198 15,182 116% 11,319 11,553 102% -12% 2 4 200% 7 5 71% 250% 62 112 181% 70 88 126% 13% 734 674 95% 691 797 115% -6% 23,913 22,936 97% 22,034 20,650 94% -7% 17,106 n/a n/a 17,565 n/a n/a 3% 2,029 n/a n/a 1,518 n/a n/a -25% 694 n/a n/a 19,581 n/a n/a -1% 19,829 n/a	Lotals Lotals

Page 29

In FY14, a total of 11,342 cases were subject to arbitration. A total of 352 appeals resulted in 14 bench and 30 jury trials.

T CR

-7%

-2%

13%

-15%

-71%

-40%

26%

-2%

-7%

n/a

n/a

n/a

n/a

-7%

TAX DEPARTMENT

he Tax Court has original and exclusive jurisdiction over disputes throughout Arizona that involve the imposition, assessment, or collection of a tax except property taxes; thus, it serves as "Arizona's State Tax Court." The court adjudicates cases involving state taxes, municipal sales taxes, and property taxes, as well as appeals from the Property Oversight Commission. Tax Court also hears small claims involving controversies concerning the valuation or classification of property valued at under one million dollars. Property tax cases may be filed either in the Tax Court or in any Arizona Superior Court as a civil case. There were seven trials in FY14.

The Tax Court serves as Arizona's State Tax Court and hears matters from most counties.

Arizona Tax Court Summary of Filings by County, FY 2014

- Apache Cochise Coconino Gila Graham
- 0 Greenlee 4 La Paz 4 Maricopa 3 Mohave ⁰ Navajo

0	Pima
13	Pinal
842	Santa Cruz
31	Yavapai
0	Yuma
	Other/Unknown

	-
Yavapai	28
Yuma	16
Other/Unknown	51
	Yuma

98

14

0

Tax Court Statistics

		• • • •							
	FY 2013 <u>Totals</u>			FY 2014 <u>Totals</u>			FY 2013–FY 2014 <u>% Change</u>		
	F	Т	CR	F	Т	CR	F	Т	CR
Cases of Reco	rd								
Property	530	1,024	193%	443	801	181%	-16%	-22%	-6%
Other	186	197	106%	179	214	120%	-4%	-9%	13%
Small Claims									
Property	624	664	106%	479	495	103%	-23%	-25%	-3%
Other	3	5	167%	3	3	100%	0%	-40%	-40%
TOTALS	1,344	1,890	141%	1,104	1,513	137%	-18%	-20%	-3%

Filings (F), Terminations (T) and Clearance Rate (CR)

Probate/Mental Health

Page 32

DEPARTMENT Probate and crimin fonde

Forms and online training for non-licensed fiduciaries are found at: <u>http://</u> www.azcourts.gov/ probate/Probate.aspx

Probate Intelligent Forms are available online at: <u>https://</u> www.superiorcourt.m aricopa.gov/ ezCourtForms/ index.asp robate and Mental Health Department has jurisdiction over trusts, estates, and pro-

PROBATE AND MENTAL HEALTH

tective proceedings.

Probate Cases: Guardianships and conservatorships are created to protect a person's well being and financial assets when the person is found to be incapacitated. Probate cases may also include guardianships and conservatorships of minors. The department oversees the informal and formal administration of decedent's estates.

Civil Commitments: Involuntary Commitment is a process through which an individual with symptoms of severe mental illness is court-ordered into treatment in a hospital. Orders are established for those found to be a danger to themselves or others, or persistently or acutely disabled or gravely disabled. Petitions for courtordered treatment are heard at Desert Vista Behavioral Center and the Arizona State Hospital. **Criminal Cases:** Rule 11 are criminal cases which have defendants who may need to be evaluated for competency. Restoration to competency orders are issued for those found incompetent to understand court proceedings or assist in their own defense. Probation violation hearings are conducted for seriously mentally ill defendants.

Case Management Plan

The Probate and Mental Health Department Case Management Protocol provides for fair and timely resolution of probate matters. Generally, if a contested matter cannot be completed in a single hearing of one day or less, the matter will be transferred from a Commissioner to a Judge for the hearing. The Protocol requires the parties to participate in good faith in an alternative dispute resolution (ADR) process prior to the contested hearing. The Court's objective with ADR services is to expeditiously identify, exercise court control over and settle those cases categorized as complex cases.

Probate Protection and Volunteer Programs

Community Outreach

The Guardian Review Program functions as a proactive, community outreach program utilizing volunteers. Each volunteer, referred to as Court Visitors, conducts a home visit with wards to ensure that the ward's basic needs are being met and that the wards are not being mistreated, neglected, exploited or abused. Information retrieved from interviews involving the ward, guardian and caregivers are reported back to the court. Court visitors are skilled, trained observers who act as the 'eyes and ears' of the Information can be court.

found on the court website, <u>http://www.superiorcourt.mari-</u> <u>copa.gov/</u> and on Facebook, "Guardian Review Program Volunteers".

Probate Report Line

With the goal of helping people in harmful situations, the Probate Investigations Hotline provides the public the ability to report abuse, exploitation and/or neglect of adult wards that are under the care of a court appointed guardian or conservator. The hotline serves as a safeguard for vulnerable adults against financial or material exploitation, self-neglect, and/or abandonment. The Probate Report line allows citizens to report concerns directly to the Probate Investigations Office. Citizens can call: 602-506-6730, or email:

Probatelnv@ superior court. maricopa.gov

Probate Statistics Filings (F), Terminations (T) and Clearance Rate (CR)

	FY 2013 <u>Totals</u>			FY 2014 <u>Totals</u>			
	F	Т	CR	F	Т	CR	
Estate & Trust Administrations	3,748	5,152	137%	3,627	3,717	102%	
Guardianships and Conservatorships	2,032	3,133	154%	2,071	2,255	109%	
Adult Adoptions	31	34	110%	38	33	87%	
TOTALS	5,811	8,319	143%	5,736	6,005	105%	

Mental Health Statistics Filings (F), Terminations (T) and Clearance Rate (CR)

	F	Т	CR	F	Т	CR
Mental Health	4,344	2,890	67%	4,287	4,734	110%
Rule 11	2,072	n/a	n/a	2,203	n/a	n/a

F	Т	CR
-1%	64%	66%
6%	n/a	n/a

<u> Criminal Department</u>

Page 34

This fiscal year saw the creation and expansion of a pilot program to allow law enforcement officers to request search warrants electronically. Officers seek and Commissioners rule on DUI blood draw warrants through iCISng, the new case management system.

CRIMINAL DEPARTMENT

Criminal Department has jurisdiction over adjudication of felony criminal matters occurring within Maricopa County. The department's mission is to provide efficient access to the court, adherence to the law, and an independent and fair resolution of criminal cases in a manner that ensures both public protection and recognition of individual rights. Judicial officers work diligently to manage pre-adjudication and postsentencing matters.

Rule 8.2 of the Arizona Rules of Criminal Procedure generally requires the trial for an in-custody defendant to begin within 150 days after arraignment; out-of-custody defendants' within 180 days after arraignment; complex cases within 270 days; and capital cases within 24 months after the state elects to seek the death penalty.

Initial Appearance (IA) Court

The IA Court operates "24/7" and is located at the Fourth Avenue Jail. Judicial officers determine release conditions or detainment orders for defendants and arrestees appearing before them. Approximately 64,600 defendants were seen in IA Court during FY14.

Charge Category	Total
DRUG PARAPHERNALIA VIOLATION	11,687
FRAUD/FORGERY/ID THEFT	11,205
MARIJUANA VIOLATION	10,708
DANGEROUS DRUG VIOLATION	8,908
AGG DUI	8,093
AGG ASSAULT	7,860
THEFT/SHOPLIFT	5,902
NARCOTIC DRUG VIOLATION	5,830
SEX CRIMES	5,052
BURGLARY	4,804

Top ten most charged criminal offenses in FY14.

Search Warrant Center

Officers requesting search warrants at any time on any day can utilize the Search Warrant Center. Approximately 12,616 Search Warrant Requests and 8,141 Search Warrant Returns were received this fiscal year, a 9% and 3% increase from last year.

Regional Court Centers (RCC)

RCC consolidates felony preliminary hearings and arraignments to reduce the time to disposition and increase efficiencies. RCC helps reduce the number of days in pretrial incarceration, the sheriff's transportation costs, and travel and court time for attorneys. In FY14, judicial officers handled 18,159 cases.

Early Disposition Court (EDC) EDC was initiated after the passage of Proposition 200, requiring treatment rather than jail as a possible sanction for minor drug possession charges. More than 11,890 cases were heard at EDC in FY14. Judicial officers resolve simple drug possession cases in approximately 20 days.

Trial Management

The Master Calendar is designed to maintain trial time standards set by Rule 8 of the Arizona Rules Criminal Procedure and maximize judicial resources. Firm trial dates are set and cases are actively managed from Initial Pretrial Conferences (IPTC) to termination by judicial officers.

Post Sentencing Case

<u>Management</u>

The Probation Adjudication Center was established for defendants who are accused of violating their probation conditions. In FY14, 16,000 probation arraignments were held. Additionally, The Probation Center disposed of 5,700 cases.

Case Aging Days for Terminated Criminal Cases

	FY 2013 <u>Totals</u>	FY 2014 <u>Totals</u>	FY13—FY14 <u>% Change</u>
(median) 50 th Percentile	76	90	4%
90 th Percentile	309	373	9%
98 th Percentile	608	777	-4%
99 th Percentile	846	949	-12%

Post Conviction Relief petitions increased 11% in FY14.

Page 36

Capital Case Management

Judges who specialize in presiding over capital matters meet weekly to manage scheduling conflicts among judicial officers and attorneys.

Beginning	New Filings/	Terminations	Ending
FY 2014	Remands		FY 2014
69	18	16	71

Page 37

Criminal Statistics FY 2013 – FY 2014

	FY 2013	FY 2014	FY13 – FY14
	<u>Totals</u>	<u>Totals</u>	<u>% Change</u>
<u>New Cases</u>			
New Case Filings	30,291	33,388	10%
Post-Sentencing Filings			
Post-Conviction Relief Petitions	1,375	1,532	11%
Probation Violation Petitions	<u>15,144</u>	<u>14,120</u>	-7%
Subtotal Post Filings	16,519	15,652	-5%
TOTAL FILINGS	46,810	49,040	5%
Terminated Cases			
Termination Total (New Cases)	32,014	31,618	-1%
Clearance Rate	106%	95%	-11%
Active Pending Caseload	11,523	11,994	4%
Total Trials Completed	545	730	34%
Trial Rate	1.8%	2.2%	22%
Defendants Sentenced	26,582	26,674	0.4%
Dismissed	5,341	4,756	-15%
Acquitted	66	90	26%
Pleas	25,489	25,577	0.3%
Settlement Conferences	8,162	8,174	0.1%
Bond Forfeiture Matters	1,766	1,821	3%
Amount of Bonds Forfeited	\$1,666,283	\$1,574,383	-6%

Sentencing Outcomes FY 2014

Probation and Monetary Penalty/PWS 9,804	Probation Only 4,612	Probation and County Jail 4,272
DOC/DOJ 7,249	Other (95): Monetary/PWS/Di County Jail (41) Susp./No Super P Death Sentence (3 Probation and DOC/ 728	rob/State Hospital (8)

Adult Probation partnered with Enroll America to begin to prepare probationers for healthcare enrollment. Enroll America reports that 42% of probationers enrolled in healthcare.

Adult Probation

DEPARTMENT

Maricopa County Adult Probation Department fiscal year 2014 reflects a productive year in which important initiatives moved forward and positive performance was maintained. Evidence-based practices continue to be our primary approach to enhance the safety and well-being of our neighborhoods.

With the full support of the Superior Court and partner agencies, the electronic filing of petitions to revoke probation (ePTR) was fully implemented in FY2014. ePTR greatly enhanced efficiency and timeliness in a significant business practice, while simultaneously increasing public safety by reducing the time to secure a warrant for a probation violator's arrest. Furthermore, an electronic pathway was developed that will enable Adult Probation to electronically file more documents with the Superior Court in the future.

Crime Reduction

Adult Probation provides vital services that protect and enhance community safety and well-being. Employees' hard work and dedication are producing changed lives.

The Department's goal is to enhance public safety by maintaining the rate of successful completions from probation at 60% or higher (FY2014 76.95%), reducing the number of probationers committed to the Department of Corrections to 33% or lower (FY2014 21.39%), and reducing the number of probationers convicted of a new felony offense to 8% or lower (FY2014 6.46%).

Maricopa County Justice and Health Collaboration Project

In October 2012, a collaborative project was undertaken with a Justice and Mental Health Collaboration Program (JMHCP) grant received from the federal Bureau of Justice Assistance. The overall goal of the project is to increase public safety by improving the effective supervision and treatment of female offenders with serious mental illness and/or co-occurring disorders that are multi-system involved. At the end of fiscal year 2014, over 729 participants from criminal justice and behavioral health agencies had attended grant-sponsored trainings.

A second project goal was developing and implementing a program of treatment and support services targeting justice-involved women with serious mental illness and/or co-occurring disorders. In FY14, nine (9) clients received services in the newly developed reentry program.

A third goal of the grant project was enhancing the quality, impact, and reach of interagency collaboration among and between agencies involved with the target population.

In 2013 and 2014, MCAPD continued efforts to strategically address Empathy and Understanding (E&U) feedback. Change management teams, including employees who participated in the E&U sessions, were developed to continue providing improvements that would convey to staff that management values them, is listening to them, and is being empathetic to the challenges they face. As an agency, the Maricopa County Adult Probation Department (MCAPD) strives to create a more positive and productive work environment by building relationships within the organization and by improving management's empathy and understanding of the problems faced by staff.

In FY2014, 66% of employees participated in the Employee Satisfaction Survey and the overall satisfaction rate shot up to 87.4%.

Adult Probation Statistics FY 2014 Standard and Intensive

ACTIVE PROBATIONERS (Monthly	/ Average)		29,704			
Standard Probation Total	21,482					
Stc	Standard Probation					
Speci	alized Caseloads	3,640				
Minimum Asse	essed Risk (MARS)	2,431				
Inte	erstate Compact	742				
Custody Management	t & Work Furlough	784				
Intensive Probation Total			871			
Compliance Monitoring			6,351			
PRETRIAL SERVICES	<u>FY2013</u>	<u>FY 2014</u>	<u>% Change</u>			
Average Number of						
Defendants	2,274	2,574	2%			
ADDITIONAL PRO	DBATION DEPAR	TMENT ACTIVIT	Υ			
			FY13 – FY14			
	<u>FY 2013</u>	<u>FY 2014</u>	<u>% Change</u>			
PRESENTENCE REPORTS	15,353	16,495	7.4%			
COMMUNITY SERVICE HOURS	290,650	365,718	25.8%			
COLLECTIONS						
Reimbursement	\$78,394	\$80,550	<i>-2.7%</i>			
Restitution	\$8,861,122	\$9,483,494	7.0%			
Fines/Surcharges	\$9,440,362	\$8,785,198	-6.9%			
Probation Fees	\$8,733,153	\$8,643,864	-1.0%			
Taxes Paid	\$302,526	\$384,158	27.0%			
TOTAL COLLECTIONS	\$27,415,557	\$27,337,265	3%			

Court Interpretation and Translation Services

ourt Interpretation and Translation Services (CITS) provides language assistance to Limited English Proficient

(LEP) court users in all court matters. In addition to usual courtroom duties, CITS provides interpretation for interviews, psychological and custodial evaluations, mediation and other out-of-court matters for justice partners, through an agreement with Maricopa County, which includes the Offices of the Public Defender, Maricopa County Attorney's Office, and Adult and Juvenile Probation Departments. CITS also provides written translation services. The court now has 51 courtrooms equipped with remote interpreter technology. This technology has significantly reduced mileage expenses and increased interpreter utilization time.

Requests for translation of evidentiary recordings continued to increase. There were 226 requests for translation of materials in FY14, a 25% increase from last fiscal year.

CITS conducted approximately 44,678 Spanish language interpreter matters. American Sign Language requests totaled 807 in FY14.

CITS translated 9,608 pages of trial related material in FY14, the number of pages ranged from 205 to 1,195 pages per month. On average, 801 pages were translated monthly.

		1	Number (of Month	ns each l	Languag	ge was Re	equeste	d		
1 month	2 months	3 months	4 months	5 months	6 months	7 months	8 months	9 months	10 _{months}	11 months	Requested every month during year 12 months
Bengali Chamorro Chuj Dari German Hatitan- Creole Indonesian Kurdish Kurdish Kurdish Mina Tamil Ukranian Urdu	Armenian Dutch Khmer Oromo Visayan	Czech Ewe Gujarti Kanjobal Krahn Laotian Liberian English Malayalam Mixteco Persian	Lugandan Krio Otal of 77	Chuukese Tigrinya Marhsallese Portuguese different	Bari Assyrian Cambodian	Grebo es were in	Bulgarian Hebrew Karenni Kiche Kinyarwanda Kunama Punjabi Thai Tongan	Mandingo in FY14	Albanian Japanese Mam Tagalog	French Hindi Kirundi Nepali Polish Swahili	Amharic Arabic ASL Bosnian Burmese Cantonese Dinka Farsi Karen Korean Navajo Romanian Russian Serbo- Croatian Mandarin Spanish Turkish Vietnamese

Family Court Department

FAMILY DEPARTMENT

amily Court has jurisdiction over dissolution and legal decision making for child support, parenting time, paternity, maternity, and other domestic relations matters. The judicial officers assigned to Family Court adhere to the Rules of Family Law Procedure and Title 25 of the Arizona Revised Statutes. The judicial officers schedule hearings and trials as required to adjudicate all pending matters. In FY14, the Family Court bench scheduled more than 1,863 Temporary Orders hearings, 8,117 Resolution Management Conferences, and conducted more than 2,100 trials. Approximately 6.1% of the cases are contested and require a trial to conclude the matter.

Decree on Demand

The Decree on Demand (DOD) program provides an expedited dissolution process in uncontested matters. Petitioners call the court or schedule a default hearing online. Litigants meet with court staff prior to their

hearing for final review of documents and calculation of child support. Consent Decrees and Stipulated Judgments are also expedited through DOD. During FY14, 8,936 default decrees and 3,331 consent stipulations were signed.

Family Court conducts How-To Workshops for Child Support Modifications, Stop/ Change Orders of Assignments, and Paternity Establishments

Family Court Conference Center

The Specialty Courts assist litigants seeking to establish, modify or enforce support, enforce parenting time, or change an Income Withholding Order. Post decree and post judgment petitions are resolved at the earliest possible date with minimal court hearings.

Family Court Conciliation Services

Conciliation Services provides conciliation court services, child interviews and mediation for families involved in a dissolution or legal decision making proceedings. Conciliation Services also manages the Parent Information Program (PIP), the Parent Conflict Resolution Class (PCR) and the Access and Visitation program that offers financial assistance for supervised parenting time to qualified parents.

Early Resolution Program

The award winning Uniform Case Management plan was implemented in 2005 and included the development of an Early Resolution Conference (ERC) program. Family Law Case Managers meet with unrepresented litigants to facilitate agreements on division of property, debt, parenting time, child support, legal decision making, and spousal maintenance. If agreements are not reached, the Family Law Case Manager schedules a trial before a judge.

Family Court improved case aging by 6% in FY14.

Median Days						
<u>FY 2013</u>	<u>FY 2014</u>					
112	105					

79% of litigants are self represented at the time of initial filing.

FY 2014 Family Court Statistics

Filings (F), Terminations (T) and Clearance Rates (CR)

	FY 2013 <u>Totals</u>		ſ	-Y 2014 <u>Totals</u>	FY13-FY14 <u>% Change</u>				
	F	Т	CR	F	Т	CR	F	Т	CR
Dissolution	18,162	18,829	104%	18,041	17,869	99%	-1%	-5%	-4%
Other Case	15,720	14,946	95%	17,718	17,972	101%	13%	20%	7%
Total Pre Decree	33,882	33,775	100%	35,759	35,841	100%	6%	6%	1%
Subsequent Petitions	21,820	31,801	146%	21,328	28,871	135%	-2%	-9%	-7%
total filings	55,702	65,576	118%	57,087	64,712	113%	2%	-1%	-4%

Active Pending Caseload

	FY 2013	FY 2014	FY13-FY14
	<u>Totals</u>	<u>Totals</u>	<u>% Change</u>
Active Pending Caseload	12,097	12,015	1%

Domestic Violence Statistics

	FY 2013	FY 2014	FY13-FY14
	<u>Totals</u>	<u>Totals</u>	<u>% Change</u>
Domestic Violence: Orders of	of Protection		
Total Filings	8,298	8,298	0%
Orders Issued	6,591	6,662	1%
Orders Denied	1,707	1,636	-4%
Emergency Orders Issued	77	69	-10%
Domestic Violence: Requests for Protection	or Hearings to Revo	oke/Modify Or	ders of
Requests	2,268	2,306	2%
Hearings Commenced	1,601	1,680	5%

Alternative Dispute Resolution

A Iternative Dispute Resolution (ADR) provides litigants with an opportunity to participate in a settlement conference prior to trial in Civil, Family and Probate matters. ADR also provides expedited short trials. Cases are referred to ADR by a judicial officer. Judges Pro Tempore and commissioners conduct settlement conferences and short trials.

Cases Received and Conferences Set in FY 2014

			Short		
	<u>Family</u>	<u>Civil</u>	<u>Trial</u>	<u>Probate</u>	<u>Total</u>
Cases					
Received	1,688	1,472	13	21	3,194
Conferences					
Set	1,482	987	14	17	2,500

Settlement Statistics

	<u>FY</u> 2013	<u>FY</u> 2014	FY13 – FY14 <u>% Change</u>
Full Settlement	1,124	1,387	23%
Percent of Total Conferences Set Partial Settlement	<i>52%</i> 215	<i>55%</i> 245	3% 14%
Percent of Total Conferences Set Pro Bono Hours	<i>10%</i> 4,223	<i>10%</i> 4,297	0% 2%

Judges Pro Tem volunteered a total of 4,297 hours in the ADR Program.

Juvenile Court Department

Page 46

Cradle to Crayons – East Maricopa County Superior Court opened the doors to the second Cradle to Crayons (C2C) Child Welfare Center in September, 2013.

C2C Key Elements:

- Judicial leadership
- Expedited court oversight and direction
- Community coordinators for Judicial divisions
- Community services resource coordination
- Dependency treatment court
- Family time visit coaching
- Child/Parent psychotherapy
- Trauma therapy
- Early childhood education collaborative

JUVENILE DEPARTMENT

Juvenile Court has exclusive original jurisdiction over Maricopa County youth, 17 years of age and under, who violate state or municipal law and any child who is abused, neglected or dependent. Matters heard in Juvenile Court include delinquency cases in which a youth is charged with a crime or a status offense; dependency cases in which a child has been abused or neglected by a parent or other person with care, custody or control of the juvenile; guardianship cases to determine legal guardianship of a child; and adoption.

Cradle to Crayons (C2C)

The Cradle to Crayons (C2C) Child Welfare Program focuses on evidence-based practices to manage and resolve dependency matters. C2C provides for intensive case management and targeted services.

The mission of the Maricopa County Cradle to Crayons Child Welfare Center (C2C) is the removal of barriers for the purpose of integrated service delivery and expedited permanency for infants, young children and their families.

 Young children entering the child welfare system most often face two key risk factors: (1) prenatal exposure to alcohol, tobacco and illicit drugs, and (2) early trauma due to abuse, neglect or disruption from their biological families.

 C2C addresses child maltreatment, substance abuse, domestic violence and parental mental illness. C2C implemented comprehensive a apthat enables proach address the courts to complex needs of abused neglected infants and and toddlers.

Key elements of C2C are designed to meet the needs of

> infants and toddlers and their birth parents, foster or kinship families, and other caregivers.

Adoptions Unit

In FY 2014, Juvenile Court launched a new Adoptions Unit, designed to reengineer how the Court grants adoptions. Trained court staff will provide expert customer service to adoptive parents and community partners while also simplifying the adoptions process.

New processes will enhance services by focusing on case flow management in adoptions including expedited fingerprint processing, improved tracking of adoption documents, and dynamically generated court forms such as adoption certificates and orders.

The planning phase of this unique initiative occurred in FY14 under the direction of the Presiding Judge, Juvenile judicial officers and Juvenile Court Administration. The Unit will be conveniently located

at both the Southeast Juvenile Courthouse and the Durango Juvenile Courthouse. Adoption Best Practices meetings will be held quarterly to continue this forwardthinking momentum and are open to all adoptions community stakeholders. The Adoptions Unit website provides more detailed information about the adoptions processes and also allows interested parties to subscribe to ongoing Adoptions Unit email communications.

National Adoption Day

In November 2013, a total of 300 adoptions were finalized, which helped pave the way for country's second largest National Adoption Day in FY 2014. A total of 297 children were adopted on November 22, 2014. National Adoption Day in Maricopa County is organized by court staff and community volunteers.

Visit the Juvenile Department, Adoption website at:

http://

www.superiorcourt.marico pa.gov/SuperiorCourt/ JuvenileCourt/ adoption.asp

Juvenile Court Department

Page 48

The Juvenile Offense Information Intake Unit processed 12,340 referrals and 4,556 citations, ensuring safe communities and streamlined justice.

CASA of Maricopa County's recruitment campaign, "Advocate, Don't Wait" succeeded in recruiting, training and assigning cases to 152 new CASA volunteers.

Juvenile Court offers student internships. Contact Juvenile Court Administration for more information.

Community Services Unit

The CSU provides services and alternatives to detention. In FY14, the CSU assisted 5,803 customers and provided 104 judicial officer staffings.

Juvenile Legal Assistance Program

The Juvenile Legal Assistance Program (JLAP), a partnership between Juvenile Court and ASU's Sandra Day O'Connor College of Law and the Volunteer Lawyer's Program. In FY14, JLAP assisted 176 unrepresented litigants.

Restoration Education

Educators spend one-onone time with juveniles that are found to be incompetent but restorable. During FY14, competency rate 78%.

Status Offense and Citation Court

In FY14, 102 juveniles were seen in Status Offense Court. In FY14, 142 juveniles were seen in Citation Court.

Court Appointed Special Advocates (CASA)

CASA of Maricopa County provides specialized volunteer services to abused and neglected children. The court-appointed volunteers ensure the needs of dependent children are met by helping navigate through the legal and social service systems. CASA volunteers work with each child until he/she is placed in a safe, permanent home. During FY14, 579 CASA volunteers advocated for the rights and safety of 546 children.

Court Guides

The Juvenile Court Guides are the "ambassadors" of the Court for community members attempting to navigate the Juvenile Court system. They review guardianship forms for accuracy and completeness and review the steps of obtaining a hearing date. In FY14, the court guides assisted more than 7000 customers.

Crossover Youth

Juvenile Court operates numerous problem solving courts. The Crossover Youth Practice Model Court was initiated to address the challenges of youth involved in both the dependency and delinquency justice systems

Juvenile Statistics

Counts of Petitions and Juveniles

New Filings (F), Terminations (T) and Clearance Rate (CR) FY 2013* FY 2014 FY13-FY14 Totals Totals % Change CR CR F Т F Т F Τ CR92% 4,648 101% -13% -4% 10% **Delinquency Petitions** 5,287 4,863 4,586 102% 111% -31% -26% 8% Delinquency Citations** 630 644 432 479 88% 102% -10% 5% 16% 1.502 Delinquency - VOP 1,634 1,437 1,468 78% 52% 21% -20% -34% 4,216 2,176 2,721 Dependency – Petitions 3,496 62% 24% 9% -13% 71% Dependency – Juveniles 5,879 4,146 7,307 4,503 126% 93% 16% -14% -26% 2,240 2,091 Guardianship – Petitions 1,932 2,438 -9% -28% Guardianship – Juveniles 2,695 3,511 130% 3,390 3,196 94% 26% 7% 0% n/a 0% 0% 11,665 Guardianship - Existing** 10,862 n/a n/a 19% 27% 7% Adoption – Petitions 1.660 1.487 90% 1.969 1.889 96% 24% 8% 89% 97% 15% Adoption – Juveniles 2,656 2,573 2,315 2,071 Adoption Certifications 123% 1,212 1,210 100% 38% 12% -19% 876 1,079 98% 93% 10% 4% -5% Severance – Petitions 840 784 764 752 -7% 111% 1,108 1,048 95% 9% -15% Severance - Juveniles 1,017 1,128 22% 73% 42% 149% 211% Severance - Motions* 1,563 3,304 1,282 1,911 Emancipation – Pet'ns/Juv's 58% 21 22 105% -13% 57% 80% 24 14 100% 0% -80% 0% 0% Relinquishments – Pet'ns/Juv's 5 5 1 100% 0% -80% 0% 0% Relinquishments - Juveniles 5 5 1 70% 50% -80% -86% -29% ICWA Relinquishments – Pet'ns 10 7 2 1 70% 50% -80% -86% -29% ICWA Relinquishments -Juv's 10 7 2 1 94% 99% 34% 40% 5% Injunctions Against Harassment 50 47 67 66 99% 98% 5% 4% -1% **TOTAL FILINGS – PETITIONS*** 17,652 18,617 18,172 17,405

20,863

21,706

96%

23,813 22,552

95%

10%

8%

-1%

TOTAL FILINGS – JUVENILES*

* Revised data for FY 2013

**New Categories

Juvenile Probation

Page 50

Juvenile Probation operates Teen Court diverting youth from formal court processes.

JUVENILE PROBATION

DEPARTMENT

J uvenile Probation (MCJPD) is a restorative justice department where enhancing public safety through evidence-based practices is a goal for every employee.

Empowering Kids

JPD embraces the platform of inspiring, empowering, and transforming kids, to ensure department practices have a positive youth developmental focus through positive communication with probationers and families.

Detention Alternatives Initiative (JDAI)

The department was selected as the site to study the use of detention for children. This study will result in comprehensive system changes.

Drug Diversion

The Drug Diversion Program goal is to reduce drug use by providing life skills. During FY14, 1,295 juveniles were assigned and 1,302 juveniles successfully completed the Program.

Cross-over Youth Practice Model (CYPM)

The Department was selected as the model site in 2013. The goal is to improve outcomes and reduce involvement for youth involved in the both delinquent and dependency systems. In FY14, a specialized dually involved caseload was developed. In addition, JPD partnered with Department of Children Services to streamline case management and case processing practices.

Visit Juvenile Probation website for more information.

Safe Schools

In FY14, Probation officers taught 1,431 hours of lawrelated education to the students attending a school served by a Safe School Juvenile Probation Officer.

Transforming Juveniles through Successful Transition (TJST)

The mission of this program is to increase the number of juveniles successfully reintegrated into the community, after release from detention. As of June 2014, TJST is actively serving 136 juveniles.

Detention-Durango and Southeast

No Mechanical Restraints

In March 2014, JPD amended their policy for transporting youth to and from court to cease the use of mechanical restraints. As of August 2014, 1,000 youth have been transported safely.

Detention Room Checks

The Department implemented a electronic system of monitoring youth. In addition to enhancing safety, the new system cuts back on paper processes and improves management practices.

Detention Programming

JPD offers a variety of research based opportunities for youth to develop skills necessary to succeed outside of Detention.

93 TJST juveniles have obtained their high school diploma or GED, or currently employed.

http:// www.superiorcourt.maricopa. gov/JuvenileProbation/ index.asp

Page 52

Juvenile Probation Department

	FY 2013 <u>Totals*</u>	FY 2014 <u>Totals</u>	FY13 - FY14 <u>% Change</u>
JUVENILE POPULATION (US Census estimates) County Population under 18 years old County Population age 8 through age 17	1,028,018 566,693	1,048,579 578,026	-2% -2%
REFERRALS Incorrigibility/Delinquent Complaints Juveniles Involved Complaints per Juvenile	21,488 15,549 1.38	18,272 13,448 1.36	-15% -14% -1%
DISPOSITIONS Juveniles Placed on Standard Probation Juveniles on Standard Probation (year end) Juveniles Placed on JIPS Juveniles on JIPS (year end)	2,496 2,462 402 270	2,184 2,178 374 227	-13% -12% -7% -16%
Committed to DYC	293	240	-18%
DETENTION			
Juveniles Brought to Detention Detained <i>Average Daily Population</i> <i>Average Days of Detention</i>	7,227 5,352 217 14.6	6,698 4,873 190 14.0	-7% -9% -12% -4%
Electronic Technological Surveillance (JETS)	2,075	2,247	8%
Average daily population Average days of home detention	171 32	172 31	1% -3%
Detention Alternative Care	239	181	-24%

* Updated totals.

Juvenile Probation Department

	FY 2013	FY 2014
	<u>Totals*</u>	<u>Totals</u>
TYPE OF JUVENILE OFFENSE (% to total)		
Felonies Against Person	า 5%	6%
Felonies Against Property	/ 7%	7%
Obstruction of Justice	9%	9%
Misdemeanors Against Person	n 9%	9%
Drug Offense	e 12%	12%
Disturbing the Public Peace	e 25%	25%
Misdemeanors Against Property	/ 18%	18%
Status (i.e. Truancy or Curfew)) 15%	13%
Administrative Hold	.4%	.4%
GENDER		
Male	e 68%	69%
Female	e 32%	31%

* * * * * * * * * * * * *

AGE AT TIME OF COMPLAINT

* Updated totals.

Page 54

Regional Courts

he Regional Courts are designed to bring the court to the people and reduce the time and travel required to attend court or obtain services in downtown Phoenix.

Southeast

Located in Mesa, Arizona, operates both adult and juvenile courts and served 429,354 visitors in FY14. Services include Self Service Center, a Protective Order Center, Law Library, Child Support Modification and Paternity workshops, High

Conflict Resolution classes and, Family Court Decree on Demand. Adult Probation also provides services in this facility.

Southeast Statistics FY 2013 – FY 2014

New Case Filings

			FY13 – FY14
	<u>FY 2013</u>	<u>FY 2014</u>	<u>% Change</u>
Family Court*	10,051	10,770	7%
Criminal Court	7,431	9,653	30%
Civil Court	3,064	3,144	3%
Juvenile Court*	7,840	7,217	-8%
Probate	1,142	1,072	-6%
TOTALS	29,528	31,856	8%

* Revised data for FY 2013

Northwest

orthwest Regional Court Center, located in Surprise, Arizona, is home to Superior Court and Justice Courts. It served over 173,039 visitors in FY14. Services include Self Service Center, Child Support Modification workshops, and a Protective

Order Center. Adult Probation also utilizes the facility to provide services.

Northwest Statistics

FY 2013 - FY 2014

New Case Filings

TOTALS	4,639	4,585	-1%
Probate Court	773	720	-7%
Civil Court*	3,284	3,523	7%
Family Court*	582	342	-41%
	<u>FY 2013</u>	<u>FY 2014</u>	<u>% Change</u>
			FY13 – FY14

* Revised data for FY 2013

Page 56

Northeast

he Northeast Regional Court Center is a modern courthouse that hosts both Superior Court and Justice Courts. In FY14, a total of 278,576 people visited this facility. Services include Child Support Modification workshops and High Conflict Resolution classes, Self Service Center, Family Court Decree on Demand, and a Protective Order Center. In addition, Adult Probation Officers utilize the facility to provide services.

Northwest Judicial Officers Judge Commissioner

EV10

Northeast Statistics

FY 2013 - FY 2014

New Case Filings

TOTALS	11,608	11,527	-1%
Probate Court	1,358	1,266	-7%
Civil Court*	6,905	7,062	2%
Family Court*	3,345	3,199	-4%
	<u>FY 2013</u>	<u>FY 2014</u>	<u>% Change</u>
			FY13-FY14

* Revised data for FY 2013

LAW LIBRARY

he Court Law Library's primary function is to provide research support to the community, self-represented litigants and attorneys. Patrons have access to case law, statutes and secondary source materials.

<u>Resources</u>

The Library provides access to electronic resources and offers innovative research resources and technologies, including:

- Westlaw Patron Access
- HeinOnline
- LoisLaw

Reference and Information Services

RIS staff respond to a range of service requests from various sources – judicial officers, court administration, attorneys, government agencies, inmates and other public users.

Interlibrary Loan Services

The Library provides an interlibrary loan service. This includes borrowing items on behalf of patrons, as well as lending items to other institutions. During FY14, the Library processed 216 requests to other libraries.

Law Library Electronic Resources

During FY14, the law library remodeled the SE Regional Court location in conjunction with implementation of the electronic law library. In keeping with the swift pace of technology, the law library is modernizing to provide timely, newly published resources to the public. This effort will help with the Library's reengineering efforts downtown.

Please visit the Law Library's website at: http://www.superiorcourt.maricopa.gov/lawlibrary

Looking forward to FY 15

The Law Library and Self Service Center will combine their efforts to better service our customers. The LLRC will provide services to self-represented litigants, the community and members of the bar. The employees are representatives that have a comprehensive understanding of the judicial process.

Patrons will experience effective customer service that will assist them through their court process using a variety of educational methods:

- A Legal Research and Education Services
- Forms Assistant Programs
- Step-by-step explanation of court process
- * Educational videos

Introduction of the New Electronic Law Library The electronic Law library will have a collection of electronic resources to assist customers with research. These services will provide access to a wide variety of law reports, statutory material and secondary sources.

Protective Order /Self Service

Page 58

In FY14, the Protective Order Center provided assistance to 20,801 litigants.

The Self-Service and Protective Order Centers are located at the following court locations:

- Downtown Superior
 Court Complex
- Northeast Regional
 Court Center
- Southeast Regional Court Center
- Northwest Regional Court Center

Protective Order Center

The Protective Order Center provides a user-friendly, interactive computer software program to complete petitions for protective orders, including Orders of Protection, Injunctions against Harassment and Injunctions against Workplace Harassment. Court forms to Object to or Request a Hearing on a Protective Order are also available. Staff are available to explain and answer procedural questions. Brochures, flyers and information about community services, shelters and safety planning are also available.

Walk-in appointments with a Domestic Violence Advocate from a local shelter are also available within the Center.

Self-Service Center

The Self-Service Center offers court forms, instructions and information to those who are representing themselves in Civil, Probate, Juvenile, Family, or Justice Court matters. The center has hundreds of legal forms available in English and Spanish. All forms are in fillable format. Some family court forms are also available through ezCourtForms, a quick and easy user-friendly interactive computer software program. In FY14, the Center served 171,225 citizens.

Self-Service Center Forms Distributed in FY 2014

* Includes packets for Subpoenas, Powers of Attorney, blank motion forms, stipulation forms, criminal, and individual forms printed at a Self-Service Center Counter.

** Statistics do not include forms and packets downloaded from the Self-Service Center website or forms generated through ezCourtForms.

Office of the Jury Commissioner

The Office of the Jury Commissioner is responsible for assembling a pool of qualified jurors who are a representative cross-section of the community. The Jury Office summons jurors for Superior Court, Justice Courts, City Courts, and both the State and County Grand Juries. The Jury Office's alternative summonsing plan minimizes commute times for most jurors while still maintaining a random and fair demographic selection process. Jurors who appear for service but are not selected for a trial are excluded from being summoned again for 18 months; jurors selected to serve on a trial are excluded from being summoned again for two years.

Summoned Jurors	
Superior Court	513,364
City Courts	119, 798
Justice Courts	84,986
County Grand Jury	2,498
State Grand Jury	600
Total	601,448

Juror Convenience

Citizens summoned for Jury Duty can qualify for duty or seek postponement online, or by calling 602-506-5879. Questions can be emailed to jury@superiorcourt.maricopa.gov. The Jury Office also has available two electric scooters for jurors that need extra assistance getting from the Jury Assembly Room to the court location they are assigned.

Jury Court

In an effort to improve poor response and appearance rates the Jury Office conducts quarterly "Jury Courts" where jurors who failed to appear after being summoned three times are ordered to appear before a Judge and explain why they failed to respond to a court order. Jurors who willfully disobey a jury summons can be fined up to \$500, as well as being required to complete their jury service. These hearings are expected to be held quarterly.

http://www.superiorcourt.maricopa.gov/JuryServices/

FY14, the Jury Office paid \$916,668 in juror pay and \$2.4 million in juror mileage. During FY13, a total of \$446,935 was paid to jurors from this fund.

The jury office receives

and answers approximately 6,800 emails a year, and 130,000

phone calls, as well as processing 52,471 jurors to the

downtown location alone.

Media Relations

Page 60

During the Fiscal Year, the Arizona Supreme Court adopted a new version of Rule 122 regarding cameras in the Courtroom. As a result, the media office established new procedures and protocols on how to manage high profile court events that are covered by the news media.

MEDIA RELATIONS

he Media Relations Department provides internal and external communication services for Superior Court and Adult and Juvenile Probation.

The Department:

- Responds to public records requests from media
- Produces videos of court events and topics for YouTube and the Court's website
- Monitors media coverage, handles all media inquiries and requests and tracks high profile cases/media issues
- Writes, edits and maintains public information on the court's website
- Develops press releases and issues media alerts
- Creates, writes and edits Court publications
- Coordinates and manages publicity for community relations programs
- Trains judges, commissioners, court staff and others on media issues
- Posts late-breaking court news and community outreach efforts on Facebook and Twitter
- Plans and organizes special events throughout the year
- Produces and posts video footage of high-profile cases to the court's website

Media Relations Statistics

	FY 2013 <u>Totals</u>	FY 2014 <u>Totals</u>
News Releases and Articles	53	82
News Flashes	618	603
Media Trainings	9	9
News Clips	3,312	3,196
Cameras in the Courtroom	476	523
Initial Appearance Requests	1,616	1,523
Other Information Requests	590	570
Web Broadcast	126	129
Tweets	2,183	1,306
Facebook Entries	219	198
Courthouse Experience Tours	917	1,252

In FY14, the Media Relations Department produced 17 videos designed to keep the public informed of court related subjects and provide another avenue of assistance for self-represented litigants. Below are a few of the videos the public can find on the court's website.

National Adoption Day 2013 Wrap-Up

8 months ago + 346 views Amy Flannagan, along with hundreds of other parents, adopted a child this National Adoption day. Check out to this video to see all the fun that took place.

Be Prepared to Represent Yourself in Court 8 months ago • 482 views

If you're representing yourself in court, make sure you come to the courthouse prepared. Check out this video to be certain you have everything you need.

9 months ago + 503 views

In less than two years, the Juvenile court, with the aid of its partner, Maricopa County, has revolutionized the treatment of infants and toddlers in the child welfare system.

Logging Off: How to Avoid Juror Misconduct 10 months ago • 469 views

In the technology era, including social media, jurors face new challenges when serving on a jury. With information at their finger tips, jurors must to be cautious of electronic

Meet the Flanagans: National Adoption Day 2013 11 months ago • 947 views

Amy Flanagan is a busy and loving mother of seven. She has one biological son, five adopted children and will be adopting one more child on National Adoption Day. Check out

The Future of Court Technology: iCISng - The Next Generation 1 year ago + 496 views

The future is now: iCISng is revolutionizing Superior Courts' management and processing of court cases. This forward-thinking and efficient technology allows the Court to keep up

Family Court Workshops 1 year ago + 442 views

The Family Court Department conducts free workshops for the following processes: •Establishment of Paternity, Legal Decision Making (Custody), Parenting Time and Child

How To: Get a Court Interpreter 1 year ago + 283 yiews

year ago • 283 views

In FY14, the Media Relations Department launched successful media campaigns promoting the Court's innovative programs, including:

- \star Cradle to Crayons
- ★ National Adoption Day
- ★ Re-unification Day
- ★ Probate Court
- ★ Law Day
- ★ Arizona StandDown

twitter

Facebook & Twitter To meet the growing demand for public information and to better connect with the public, the Court established Facebook and Twitter pages.

The Court joined Facebook on Feb. 23, 2010.

http://twitter.com/courtpio

Jury Commissioner

COURT TECHNOLOGY SERVICES

Court Technology Services (CTS) provides efficient, innovative, cutting edge technology support for the Superior Court, Justice Courts, Adult Probation Department, and Juvenile Probation Department.

Software Projects

Case Management System (iClSng)

- Criminal Phase I planned for 3/30/15 delivery
- Probate Phase I 10/30/15
- Others to follow

eSearchWarrants

- Used by ~15 police departments
- Working with DPS for Maricopa County usage

ePTR

- All Judicial Branch probation
- Increase in community safety
- Decrease in response time from greater than 1 week to less than 2 days
- Currently, we average 65 of these per day

Infrastructure Projects

Data Center Modernization

- New Storage Array (150 TB)
- Moving to total virtualization

Continuity of Operations

- Evaluating offsite colocation
- Aiming towards geographically-dispersed datacenter

User IT Modernization

- Blackberry phase-out
- iPhone / Samsung Galaxy phase-in
- Updating workstations to Windows 7, ie 11 (Requires additional maintenance of old case management software)

<u>Other Projects</u>

- ◊ AOC / CCI
- ◊ Justice Courts EDMS
- Continued expansion of EDMS for all civil case filings to all Justice Courts
- > Juvenile Accountability Block Grant (JABG)

All Civil, Probate, Family Court and Juvenile Divisions utilize digital recording for the official record of proceedings.

Page 63

SNAPSHOT

ELECTRONIC RECORDS SERVICES

Courtroom Technology and Electronic Records Services departments are responsible for operational management of a variety of courtroom-based technologies and facilitating the production of copies and transcripts where digital recordings constitute the official record of proceedings. The Trial Courts Courtroom Technology Group employs a variety of digital tools to facilitate digital presentation of evidence to the Court and to the jury, including:

- Digital recording systems providing the official record of proceedings via audio and video recording in lieu of a court reporter
- Digital evidence presentation –
- Large format display via flat panel monitors or projected imagery
- Infrared assistive listening systems
- Video conferencing
- Remote language interpretation technologies

Additionally, Electronic Records Services record and archive court hearings. Currently there are 168 audio/video digital recording systems in courtrooms and hearing rooms in the Maricopa County Courts. Nearly 700 requests are made monthly for copies of digital recordings and transcripts. During FY2014, Electronic Records Services fulfilled 8,040 total requests.

2014 Photo Highlights

Human Resources

Page 64

In FY14, the Judicial branch issued merit increases to all eligible employees.

Human Resources

he Department of Human

Resources provides support services to the judiciary and its staff. Services include administration of Payroll; Compensation and Benefits; Staffing and Recruiting; Employee Development; and Employee Relations.

During FY14, the average employee turnover within Branch was the Judicial 11.19%. The total annual hours worked was 5,348,838. March, 2014 Superior In implemented Court new Classified Personnel Rules. By the end of Fiscal Year 2014, 113 Superior Court employees were covered by the new rules.

Payroll

Judicial Branch Human Resources manages payroll operations for all employees of the Superior Court, Adult Probation, Juvenile Probation, and Justice Courts. Twenty-six times per year, the payroll unit audits employee time and expense records and issues over 3,200 paychecks per pay period via Maricopa County's Automated Data Processing (ADP) system.

Compensation and Benefits

Judicial Branch Human Resources collaborates with the Maricopa County Office of Management & Budget and Human Resources departments to manage the employee compensation and benefits programs. In FY14, merit increases were awarded to eligible employ-

Judicial Branch	Total Employees
Superior Court	1,195
Superior Court Judges	95
Superior Court Commissioners	59
Adult Probation Department	1,091
Juvenile Probation Department	604
Justice Courts	386

Staffing and Recruiting

Judicial Branch Human Resources is tasked with destrategies veloping and procedures to find and retain talent to fill a variety of positions. Staffing and Recruiting consults with and advises the department hiring authorities on recruiting strategies, posts advertisements, and certifies job applicants as eligible for posted vacancies. HR manaqes all positions in the court to ensure proper classification of positions and equiplacement table of employees in salary range.

During FY14, Staffing and Recruiting processed 139 internal promotions and hired 422 external candidates. At the end of the fiscal year, the Judicial Branch had 3,276 funded positions with Superior Court having 1,195; Adult Probation Department having 1,091; Juvenile Probation Department having 604; and Justice Courts having 386.

Employee Development

Judicial Branch Human Resources provides services and support for employee development. Formal classes such as New Employee Orientation, Communication, Ethics, Job Knowledge and Computer Skills training are offered. The department also conducts and coordinates many specialized classes.

In Fiscal Year 2014, all employees of the Judicial Branch met the annually required 16 hours of training determined by COJET (Committee On Judicial Education and Training). **1,500** In FY14, over 1,500 classes were offered by Employee Development.

146 courses were offered in various electronic formats, thus reducing travel time and maximizing court employees work hours.

JUSTICE & LAW ENFORCEMENT JOBS

Justice, law enforcement and legal professionals employed by Maricopa County and by the Judicial Branch of Arizona, Maricopa County are offered the opportunity to achieve professional success and long-term, fulfilling careers while facilitating the implementation of due process by ensuring parties receive justice through the legal system when they are injured by the negligence or misconduct of others, by enforcing the standards of conduct necessary to protect individuals and achieve community justice while preventing and controlling crime, or providing services to ensure vulnerable citizens have their vital affairs appropriately managed and protected.

Superior CourtAdult Probation

Adult Probation
 Iuvenile Probation

Justice Courts

Please visit: https://jobs.maricopa.gov/justice-and-law-

enforcement-jobs#superior

"EQUAL JUSTICE UNDER LAW"

Superior Court of Arizona for Maricopa County

For further information contact: Diana R. Hegyi, Director Research and Planning Department 125 West Washington, 5th Floor, Phoenix, Arizona 85003 superiorcourt.maricopa.gov

Special thanks to Mary Byrnes for the design and production of the annual report.

Disclaimer: Department totals reflected are current as of this publication, adjustments may occur post-publication.