

 ANNUAL REPORT ON THE STATE OF THE

MASSACHUSETTS COURT SYSTEM
FY2013

The Massachusetts Court System

Fiscal Year 2013

Supreme Judicial Court
Chief Justice Roderick L. Ireland

Appeals Court
Chief Justice Phillip Rapoza

Trial Court
Chief Justice Robert A. Mulligan (Retired 7/2013)

Chief Justice Paula M. Carey (Effective 7/2013)
Court Administrator Harry Spence

Boston Municipal Court Chief Justice Charles R. Johnson (3/2003 to 1/2014)

Chief Justice Roberto Ronquillo, Jr. (Effective 1/2014)

District Court

Chief Justice Lynda M. Connolly (Retired 3/2013)

Chief Justice Paul F. LoConto (3/2013 to 9/2013)

Chief Justice Paul C. Dawley (Effective 9/2013)

Housing Court

Chief Justice Steven D. Pierce

Juvenile Court

Chief Justice Michael F. Edgerton

Land Court

Chief Justice Karyn F. Scheier (2/2003 to 1/2014)
Chief Justice Judith C. Cutler (Effective 1/2014)

Probate & Family Court

Chief Justice Paula M. Carey (9/2007 to 7/2013)
Chief Justice Angela M. Ordoñez (Effective 7/2013)

Superior Court

Chief Justice Barbara J. Rouse

Office of the Commissioner of Probation
Ronald P. Corbett, Jr., Acting Commissioner (Retired 1/2013)

Ellen G. Slaney, Acting Commissioner
Edward J. Dolan, Commissioner (Appointed 6/2013)

Office of Jury Commissioner
Pamela J. Wood, Esq., Commissioner

Annual Report on the State of the Massachusetts Court System

Supreme Judicial Court
1 Chief Justice

6 Associate Justices

Office of Jury
Commissioner

Office of the
Commissioner
of Probation

Executive Office of the
Trial Court

Chief Justice

Boston Municipal
Court

Department
1 Chief Justice

29 Associate Justices
8 Divisions

Housing Court
Department

1Chief Justice
9 Associate Justices

5 Divisions

Land Court
Department

1 Chief Justice
6 Associate Justices

Superior Court
Department

1 Chief Justice
81 Associate Justices

14 Counties

District Court
Department

1 Chief Justice
157 Associate Justices

62 Divisions

Juvenile Court
Department

1 Chief Justice
40 Associate Justices

11 Divisions

Probate & Family
Court Department

1 Chief Justice
50 Associate Justices

14 Divisions by County

Massachusetts Appeals Court
1 Chief Justice

24 Associate Justices

The Massachusetts Court System

Court
Administrator

The number of justices for all courts is the total authorized by law.

Annual Report on the State of the Massachusetts Court System

Annual Report on the State of the Massachusetts Court System

ANNUAL REPORT ON THE

STATE OF THE
MASSACHUSETTS COURT SYSTEM

FY2013

Contents

Supreme Judicial Court.. 1

Appeals Court ... 9

Trial Court..13

 Recommendations & Plans..14
 Highlights..17
 Departmental Highlights..25
 Excellence Awards..32
 Judges & Officials..35

Statistical Appendix
Fiscal Data
Arraignments by Offense Type
Case Filings by Type
Case Filings by Department
Case Flow Metrics

 Clearance Rate
 Time to Disposition
 Pending Cases Beyond Time Standards
 Trial Date Certainty

Court Facility Inventory

Supreme Judicial Court
www.mass.gov/courts/sjc

he Supreme Judicial Court (SJC), originally called the Superior
Court of Judicature, was established in 1692 and is the oldest
appellate court in continuous existence in the Western
Hemisphere. It serves as the leader of the Massachusetts court

system, holding final appellate authority regarding the decisions of all
lower courts and exercising general superintendence over the
administration of the lower courts.

The full Court hears appeals on a broad range of
criminal and civil cases from September through
May. Single justice sessions are held each week
throughout the year for certain motions, bail
reviews, bar discipline proceedings, petitions for
admission to the bar, and a variety of other
statutory proceedings.

The full bench renders approximately 200 written
decisions each year; the single justices decide a
total of approximately 600 cases annually.

The SJC also has oversight responsibility in
varying degrees, according to statutes, with
several affiliated agencies of the judicial branch,
including the Board of Bar Overseers, Board of
Bar Examiners, Clients' Security Board,
Massachusetts Legal Assistance Corporation,
Massachusetts Mental Health Legal Advisors'
Committee, and Correctional Legal Services, Inc.

Supreme Judicial Court for Suffolk
County (Single Justice Session)

The SJC for Suffolk County is known as the
single justice session of the Supreme Judicial
Court. An associate justice essentially acts as a
trial judge, as was the function of the first justices,
or as an administrator of the Court’s supervisory

power under G.L. c. 211, § 3. The county court, as
it is often referred to, has original, concurrent,
interlocutory and appellate jurisdiction on a
statewide basis. In addition to the single justice
caseload, the justice sits on bar docket matters.

Supreme Judicial Court:
Fiscal Year 2013 Highlights

Annual Address to the Legal
Community

In his annual address to the legal community at
the Massachusetts Bar Association’s Bench-Bar
Symposium in October 2013, Chief Justice
Roderick L. Ireland summarized his main
priorities, and noted the progress the judicial
branch has made towards its numerous initiatives.
He noted that the court’s ongoing efforts to build
bridges with the communities it serves, increasing
access to justice with specialty courts and other
innovations, and new educational outreach
programs and services for court users exemplify
how the court system continues its focus on
achieving excellence.

T

Annual Report on the State of the Massachusetts Court System 1

http://www.mass.gov/courts/sjc

Supreme Judicial Court

Court Management Advisory Board

Following the recommendation of the Visiting
Committee on Management in the Courts
(Monan Committee), the Massachusetts
Legislature in 2003 created the Court
Management Advisory Board (CMAB) to advise
and assist the Justices of the Supreme Judicial
Court, the Chief Justice of the Trial Court, and
the Court Administrator on matters pertaining to
judicial administration and management and all
matters of judicial reform. In fiscal year 2013, the
CMAB met regularly to support the Trial Court
in its pursuit of continuous quality improvement,
strategic innovation and managerial excellence.

Court Improvement Program

During fiscal year 2013, the Supreme Judicial
Court received Court Improvement Program
(CIP) grants from the federal government
totaling more than $600,000. These federal funds
enable state court systems to improve court
processes and functioning related to child welfare
cases. CIP-supported initiatives include funding
for recall judges in the Juvenile Court; the
National Adoption Day celebration in
Massachusetts; a website with resources for child
welfare professionals; and training programs for
lawyers who represent children or parents.

Pro Bono Legal Services

The SJC’s Standing Committee on Pro Bono
Legal Services works to promote volunteer legal
work to help people of limited means who are in
need of legal representation, in accordance with
SJC Rule 6.1, Voluntary Pro Bono Publico
Service. In recognition of outstanding
commitment to providing volunteer legal services
for the poor and disadvantaged, the Standing
Committee presented the 12th annual Adams
Pro Bono Publico Awards in October 2012 to
two Massachusetts attorneys – Susan Corcoran

Court Management Advisory Board
Members 2013

Glenn Mangurian, Chair
Consultant, Frontier Works LLC

Edward R. Bedrosian, Jr., Esq.
First Assistant Attorney General,
Ex-Officio Designee of the Attorney General

Hon. John J. Curran, Jr.
Retired First Justice, Leominster District Court

Gail Garinger
The Child Advocate, Office of The Child Advocate, and
former First Justice of the Middlesex County Juvenile Court

Lisa C. Goodheart, Esq.
Partner, Sugarman, Rogers, Barshak & Cohen, PC

John A. Grossman, Esq.
Partner and General Counsel, Third Sector Capital Partners

Scott Harshbarger, Esq.
Senior Counsel, Proskauer, and former Attorney General

Allen B. Kachalia, MD, JD
Associate Chief Quality Officer, Brigham & Women's Hospital,
Boston

Gerard T. Leone, Jr. , Esq.
Partner, Nixon Peabody LLP, and former District Attorney for
Middlesex County

Liam Lowney
Executive Director, Massachusetts Office for Victim Assistance,
Ex-Officio

Denise Squillante, Esq.
Denise Squillante PC

Annual Report on the State of the Massachusetts Court System 2

Supreme Judicial Court

Annual Report on the State of the Massachusetts Court System 3

To promote the rule of law and foster
public trust by leading an independent
judiciary that assures every person
equal access to the fair, timely and
impartial resolution of disputes in
courts managed with efficiency and
professionalism.
Supreme Judicial Court Mission Statement

and Dorothy Varon; a Massachusetts law firm –
DLA Piper LLC; and a recent law school
graduate – Steven Dzubak. The committee
acknowledged those participating in the Court's
Pro Bono Honor Roll, a recognition program for
those who have met the program criteria by
providing significant pro bono legal services. The
Pro Bono Committee also visited Suffolk
University Law School and Boston University
Law School in fiscal year 2013 as part of its
ongoing commitment to pay regular visits to the
Massachusetts law schools to learn about and
promote the pro bono activities of the law
students.

Access to Justice Commission

The Commission's goal is to achieve equal justice
for all persons in the Commonwealth by
providing leadership and vision to, and
coordination with, the many organizations and
interested persons involved in providing and
improving access to justice for those unable to
afford counsel. Action groups are working on this
mission in the following focus areas: Delivery of
Legal Services, Technology and Website, and
Administrative Justice, along with Trial Court
Practice Groups for the Boston Municipal Court,
District Court, Housing Court and the Probate
and Family Court.

SJC Rule 1:19 Governing Electronic
Access to Courts

In March 2012, the Supreme Judicial Court
approved amendments to Rule 1:19 governing
cameras in the courtroom, effective September
2012. Among the changes, the amended rule
allows registered news media with permission of
the judge to use electronic devices in the
courtroom. It defines news media to include
members of the media who are not employed by
a news organization, but who are regularly
engaged in the reporting and publishing of news

or information about matters of public interest.
The rule requires all news media to register with
the Public Information Office. As of the end of
December 2013, 106 news organizations and 34
news media individuals not employed by a news
media organization have registered.

Massachusetts Guide to Evidence

Each year, the Executive Committee of the
Supreme Judicial Court Advisory Committee on
Massachusetts Evidence Law monitors
developments in the law of evidence and prepares
a new edition of the Massachusetts Guide to
Evidence that incorporates significant legal
developments. In fiscal year 2013, the Executive
Committee prepared the 2013 edition, which was
released in February 2013. The 2013 edition is
the fifth annual edition.

Supreme Judicial Court

SJC Standing Advisory Committee on
Professionalism

The SJC Standing Advisory Committee on
Professionalism was established in fiscal year
2013 to oversee the implementation of new SJC
Rule 3:16 on Practicing with Professionalism,
which requires a mandatory course on
professionalism for new lawyers admitted to the
Massachusetts bar on or after September 1, 2013.
The Committee's duties and responsibilities
include: designating approved course providers;
making recommendations to the Court regarding
the fees to be charged for the course and any
circumstances under which the fees may be
waived; evaluating the course providers;
reporting to the Court on at least an annual basis
on the implementation of the course and an
assessment of whether the program is
accomplishing its intended goals and outcomes;
and overseeing the administration of all aspects of
SJC Rule 3:16. In January 2013, the Committee
issued a Request for Response seeking proposals
from organizations that wished to be considered
as an approved provider of a Practicing with
Professionalism Course. After a lengthy
evaluation process, the Committee in June 2013
selected four approved providers for the course --
the Boston Bar Association, the Massachusetts
Bar Association, the Greater Lynn Bar
Association and Massachusetts Continuing Legal
Education, Inc.

Judicial Evaluation

The judicial evaluation program has facilitated
the collection and processing of approximately
140,000 judicial evaluations from attorneys since
its introduction in 2001. The program provides
narrative comments and aggregated statistical
assessments to judges concerning their
professional, on-bench performance in an effort
to enhance the performance of individual judges
and the judiciary as a whole.

In fiscal year 2013, three rounds of judicial
evaluation were conducted. In the first round, 46
Middlesex County judges in the District,
Housing, Juvenile, and Probate and Family
Courts were evaluated, yielding 4,394 attorney
evaluations, 742 employee evaluations and 751
juror evaluations. In the second round, 48
Worcester County judges in the Superior,
District, Housing, Juvenile, and Probate and
Family Courts were evaluated, yielding 3,201
attorney evaluations, 1,020 employee evaluations
and 925 juror evaluations. In the third round, 43
Essex County judges in the Superior, District,
Housing, Juvenile, and Probate and Family
Courts were evaluated, yielding 2,928 attorney
responses, 678 employee responses and 540 juror
responses. Overall, on average in fiscal year 2013,
each of the 137 judges evaluated received
feedback from 77 attorneys and 18 court
employees and 67 judges received an average of
33 juror evaluations.

Judicial Mentoring

The J2J Program is a collaborative, judge-to-judge
peer mentor coaching program that is one of the
Judiciary’s most significant resources for judges.
It is designed to build and grow individual
capacity along the entire spectrum of judicial
service. Among its features, the mentoring
program assists in transitioning newly-appointed
judges to the bench and integrating them into the
judicial system, acts as a resource to address
performance issues, and is an ongoing network of
care and support for judges throughout their
careers. The program has over sixty trained
mentor coaches from all seven trial court
departments. During fiscal year 2013, mentor
coaches attended two learning labs and Trial
Court Chief Justices attended two administrative
meetings. In addition, approximately forty-three
judges attended a two-day foundation training to
become qualified to serve as mentor coaches,
growing the program significantly.

Annual Report on the State of the Massachusetts Court System 4

Supreme Judicial Court

Committee to Study the Code of
 Judicial Conduct

In September 2012, the Justices appointed a 16-
member Committee to Study the Massachusetts
Code of Judicial Conduct. The committee was
the result of a recommendation of both the
American Bar Association and a committee
appointed by the Justices in 2011 to propose
amendments to the Massachusetts Code of
Judicial Conduct regarding judges' ability to
speak to the public on matters relating to the
administration of justice. In 2007, the American
Bar Association adopted a new Model Code of
Judicial Conduct which wholly reorganized the
1990 Model Code and also made a number of
significant substantive changes. The Committee
to Study the Massachusetts Code of Judicial
Conduct will recommend both organizational
and substantive revisions to the existing
Massachusetts Code of Judicial Conduct.

Community Outreach

In keeping with John Adams’ passion for justice,
community, and learning, the Supreme Judicial
Court uses the John Adams Courthouse to
provide free educational opportunities for
students, educators, and the public. In fiscal year
2013, these opportunities included: student
group visits to the courthouse to attend oral
arguments, meet with a justice or watch a
dramatic performance of an historical event;

teacher training sessions; and the Court’s annual
celebrations of Student Government Day and
Law Day. The Supreme Judicial Court also
entered its eighth year of successful partnership
with Theatre Espresso to perform educational
dramas at the John Adams Courthouse for school
children. The Supreme Judicial Court’s website
continues to provide easy access and updated
information for litigants, lawyers, educators and
the general public. Webcasts of the Court’s oral
arguments continue to be available on the website
through collaboration with Suffolk University
Law School.

Judicial Youth Corps

The Supreme Judicial Court conducted the 23rd
year of the Judicial Youth Corps, a legal education
and internship program for Boston, Worcester
and Springfield public high school students. In
2013, the Springfield program was added with the
first group of Springfield students beginning in
2014. With the volunteer assistance of judges,
lawyers, court employees, bar associations and
other supporters, the 14-week program teaches
students about the rule of law and the role of the
judicial branch. The program has two
components: educational sessions in May and
June, and summer internships in court offices in
July and August. The Public Information Office
administers the program, which is funded by
foundations and grants.

Annual Report on the State of the Massachusetts Court System 5

Supreme Judicial Court

 State of the Massachusetts Court System

Supreme Judicial Court Statistics
Caseload FY2012 FY2013

Direct Entries 120 89

Direct Appellate Review - Applications Allowed 36 45

Direct Appellate Review - Applications Considered 78 94

Further Appellate Review - Applications Allowed 29 37

Further Appellate Review - Applications Considered 814 826
Transferred by SJC on its Motion from Review of Entire
Appeals Court caseload

46 54

 Gross Entries 231 225

 Dismissals 14 29

 Net Entries 217 196

Dispositions FY2012 FY2013

Full Opinions 155 164

Rescripts 40 44

 Total Opinions 195 208

Total Appeals Decided1 200 211
1 Indicates the total number of appeals resolved by the Court’s opinions.

Annual Report on the 6

Supreme Judicial Court

Annual Report on the State of the Massachusetts Court System 7

Massachusetts Supreme Judicial Court Justices and Officials
As of June 30, 2013

Chief Justice
Roderick L. Ireland

Justices

Francis X. Spina Robert J. Cordy
Margot G. Botsford Ralph D. Gants
Fernande R.V. Duffly Barbara A. Lenk

Executive Director
Thomas G. Ambrosino

Clerk for the Commonwealth

Francis V. Kenneally (Effective 11/2013)
Jane Kenworthy Lewis (Acting, 8/2013 to 11/2013)

Susan Mellen (Retired 7/2013)

 Clerk for The County of Suffolk
Maura S. Doyle

Supreme Judicial Court

Annual Report on the State of the Massachusetts Court System 8

Massachusetts Appeals Court

 State of the Massachusetts Court System

Annual Report on the 9

Massachusetts Appeals Court
www.mass.gov/courts/appealscourt

he Appeals Court was established in 1972 to serve as the
Commonwealth’s intermediate appellate court. It is a court of
general jurisdiction that hears criminal, civil and administrative
matters. All appeals from the Trial Court (with the exception of

first degree murder cases) are thus initially entered in the Appeals Court.
Similarly, the court receives all appeals from the Appellate Tax Board,
the Industrial Accident Review Board and the Employee Relations Board.

T

Although the Appeals Court is responsible for
deciding all such appeals, every year a small
number are taken up by the Supreme Judicial
Court for direct appellate review. During fiscal
year 2013, the Supreme Judicial Court reviewed
99 cases out of 1,993 appeals filed. The remaining
cases must be decided or otherwise resolved (e.g.
by settlement or dismissal) at the Appeals Court.

After a case is decided by the Appeals Court, the
parties may request further review by the
Supreme Judicial Court, but such relief is granted
in very few cases. The Appeals Court is thus the
court of last resort for the overwhelming majority
of Massachusetts litigants seeking appellate relief.

By statute, the Appeals Court has a chief justice
and 24 associate justices. The court also currently
has one retired justice serving on recall status, as
provided by law. The justices of the court sit in
panels of three, with the composition of judicial
panels changing each month.

In addition to its panel jurisdiction, the Appeals
Court also runs a continuous single justice
session, with a separate docket. The single justice
may review interlocutory orders and orders for
injunctive relief issued by certain Trial Court
departments, as well as requests for review of
summary process appeal bonds, certain attorney's
fee awards, motions for stays of civil proceedings

or criminal sentences pending appeal, and
motions to review impoundment orders.

The Appeals Court again met the appellate court
guideline for the scheduling of cases. All cases
briefed by February 1, had been argued or
submitted to panels for decision without
argument by June 2013.

Massachusetts Appeals Court:
Fiscal Year 2013 Highlights

Appellate Caseload

The Appeals Court caseload for fiscal year 2013
decreased 4% but still came close to 2,000 cases;
the prior four fiscal years have all exceeded 2,000
cases, filings have continued at a high level for the
last five years. The decrease was in criminal filings,
while civil filings actually increased slightly. The
court decided 1,351 cases, which almost equaled
the number of net entries.

Technology Enhancement

In September, the Clerk's Office was able to take
advantage of improvements in digital technology,
to begin emailing counsel regarding their
availability for oral argument during upcoming
sessions. Employing the responses, the court now

http://www.mass.gov/courts/appealscourt

Massachusetts Appeals Court

constructs the oral argument list on the basis of
counsel's availability. This practice has been
embraced with enthusiasm by the bar and has
virtually ended the practice of filing motions to
continue oral argument.

Judicial Evaluation

The court recently completed a multi-year
process of judicial evaluation. Each Appeals
Court Justice submitted multiple opinions that
were read and commented upon by judges of the
trial court department in which the case
originated. A Supreme Judicial Court Justice
further scrutinized some opinions. The written
feedback supplied by each evaluator was
employed by the Appeals Court Justices to
further enhance their opinion writing skills.

Sessions in Other Locations

The Court conducted six sessions at locations
other than the John Adams Courthouse in
Boston. Sittings were held at four of the
Commonwealth's law schools – Western New
England, University of Massachusetts School of
Law, New England Law School and

Massachusetts School of Law. In addition, a
three-judge panel sat at the Trial Court facility in
Worcester, where a special law day session was
held. Groups of local high school, college and law
school students were also able to attend these
sessions. After the sessions the justices met with
the students, explaining the Court's operating
procedures and answering questions about the
appellate process.

Personnel Transitions

Judicial vacancies created last year by the
retirement of Justices James McHugh and David
Mills were filled in the spring of this sitting year by
Justices Geraldine Hines and Diana Maldonado,
respectively.

The Massachusetts Appeals Court is committed
to doing justice under the law by rendering
thoughtful, well-reasoned appellate decisions in a
timely and efficient manner, treating all those
who come before the court fairly and impartially.

Massachusetts Appeals Court mission statement

Annual Report on the State of the Massachusetts Court System 10

Massachusetts Appeals Court

Appeals Court Statistics FY2013

Sources/Types of Appeals Civil Criminal Total

 Superior Court 638 494 1,132

 BMC/District Court 55 446 501

 Probate & Family Court 128 128

 Juvenile Court 78 18 96

 Land Court 51 51

 Housing Court 41 41

 Appeals Court Single Justice 0 1 1

 Industrial Accident Review Board 28 28

 Appellate Tax Board 13 0 13

 Employment Relations Board 2 0 2

 Total Fiscal Year 2013 1,034 959 1,993

 Total Fiscal Year 2012 1,030 1,041 2,071

Dispositions Total

 Total Panel Entries 1,993

 Transferred to Supreme Judicial Court 99

 Dismissed/settled/withdrawn/consolidated 526

 Net Annual Entries 1,368

 Civil Criminal Total

 Total Decisions 673 678 1,351

 Decision of lower court affirmed 530 550 1,080

 Decision of lower court reversed 178 89 167

 Other result reached 65 39 104

 Published Opinions 104 69 173

 Summary Dispositions 569 609 1,178

Annual Report on the State of the Massachusetts Court System 11

Massachusetts Appeals Court

 State of the Massachusetts Court System

Annual Report on the 12

Massachusetts Appeals Court Justices and Officials

As of June 30, 2013

Chief Justice
Philip Rapoza

Justices

Peter W. Agnes, Jr. Scott L. Kafker
Janis M. Berry R. Marc Kantrowitz
Frederick L. Brown (recall) Gary S. Katzmann
Judd J. Carhart Diana Maldonado
Cynthia J. Cohen William J. Meade
Elspeth B. Cypher James R. Milkey
Francis R. Fecteau Peter J. Rubin
R. Malcolm Graham Mitchell J. Sikora, Jr.
Andrew R. Grainger Mary T. Sullivan
Joseph A. Grasso, Jr. Joseph A. Trainor
Mark V. Green Ariane D. Vuono
Sydney Hanlon Gabrielle R. Wolohojian
Geraldine S. Hines

Court Administrator

Gilbert P. Lima, Jr.

Clerk
Joseph F. Stanton

Massachusetts Trial Court

Massachusetts Trial Court
www.mass.gov/courts/trialcourt

n fiscal year 2013, the Massachusetts Trial Court completed a strategic
planning initiative, implemented structural reforms, managed a high
volume of drug lab cases through extensive use of video-conferencing, and
moved to stabilize operations by lifting the hiring freeze, as the state’s

budget challenges were eased by an improving economy. The Legislature
approved a fiscal year 2013 appropriation of $561 million and for fiscal year
2014 increased it to $585.5 million to expand Project MORR (Massachusetts
Offender Recidivism Reduction) and the use of videoconferencing, as well as to
fund collective bargaining agreements, judicial salary adjustments, and
additional critical staff positions.

In fiscal year 2013, the Trial Court adopted
recommended revisions to personnel policies and
resumed hiring to address staffing shortages. Thirty
court divisions with public hours of operation
restricted for managing case backlogs began to
resume full schedules and all locations returned to
full public hours by September 2013. Staffing by the
end of the fiscal year reached 6,300 to remain level
with the prior year, after five years of decline. Efforts
to enhance access to justice included a pilot program
to extend hours of operation at the Brooke
Courthouse and the identification of courts to pilot
Court Service Centers.

A new Commissioner of Probation was selected by a
committee that included external community
leaders. The Probation Service now operates as a
data-driven, results-oriented organization, com-
mitted to using evidence-based practices to ensure
public safety through effective supervision, support
and services.

An e-filing working group developed interim rules
and selected a vendor to provide software and service
to work with the Trial Court’s MassCourts web-
based case management platform. Public access to
MassCourts case information was expanded and a

major upgrade of the Judiciary’s public website was
initiated in partnership with mass.gov.

The Chief Justices and Deputy Court Administrators
of the Boston Muncipal, District, Housing, Juvenile,
Land, Probate and Family, and Superior Court
departments, the Probation Commissioner, the Jury
Commissioner, and the Directors of the Office of
Court Management met operational challenges and
ensured the performance of their individual
departments as they oversaw court operations
statewide. The professional commitment and
dedication of the state’s judges, clerks, probation and
other court staff ensured the Trial Court’s ability to
manage close to one million cases filed.

In accordance with G.L. Chapter 211B § 9A, this
report presents the Trial Court’s Recommendations
and Plans, along with the State of the Court System.
The Highlights of fiscal year 2013 include a range of
significant accomplishments across all departments.

I

Annual Report on the State of the Massachusetts Court System 13

Massachusetts Trial Court

Annual Report on the State of the Massachusetts Court System 14

Trial Court Recommendations and
Plans for Fiscal Year 2014

Strategic Plan Issued – One Mission:
Justice with Dignity and Speed

In June 2013, the Supreme Judicial Court approved
the strategic plan developed by the Trial Court with
significant input from court staff and external
stakeholders. An inclusive and collaborative process
enabled the Trial Court to develop a comprehensive,
challenging plan to achieve One Mission: Justice with
Dignity and Speed. The plan represents dynamic
change across the Trial Court on many fronts. It
includes operational and policy strategies with
detailed tactics in six areas to move the organization
forward over the next three years. The six tactic areas
are: Governance & Communications, Facilities
Improvement, Workforce Development,
Technology Enhancements, Process Improvements,
and Innovative Practices.

An interdepartmental Process Steering Committee
guided data collection activities and the development
of preliminary recommendations that were discussed
and ultimately approved by court leaders. Input was

sought from all court staff and external stakeholders
including the Executive and Legislative branches,
lawyers, prosecutors, and self-represented
litigants.

For this report, the Trial Court’s plans and
accomplishments are organized as follows:

 Broaden Access to Justice: Improve
coordination of resources

 Enhance Public Safety: Use evidence-
based practices to reduce recidivism

 Increase Efficiency: Use technology and
process measurement to improve
operational effectiveness

 Invest in Community: Ensure functional,
well-utilized courthouses, and ensure
engaged communities

The Trial Court is committed to fair and impartial administration of justice; protection of
constitutional and statutory rights and liberties; equal access to justice for all in a safe and
dignified environment; efficient, effective and accountable resolution of disputes; prompt
and courteous service to the public by committed and dedicated professionals utilizing best
practices in a manner that inspires public trust and confidence.
Trial Court Mission Statement

http://www.mass.gov/courts/docs/strategic-planning/strategic-plan-massachusetts-trial-court.pdf

Massachusetts Trial Court

Strategic Planning
Process Steering Committee (PSC)

Hon. Michael Bolden
First Justice, South Boston Municipal Court

J. David Bowie
Acting Clerk-Magistrate, Barnstable Juvenile Court

Craig Burlingame
Chief Information Officer, Trial Court Information Services

John Cavanaugh
Deputy Jury Commissioner, Office of Jury Commissioner

Hon. Terry Craven
First Justice, Suffolk Juvenile Court

Emilio Cruz
Probation Officer, Worcester Superior Court

Michael Doherty
Asst. Chief Housing Specialist, Springfield Housing Court

Hon. Judith Fabricant
Associate Justice, Suffolk Superior Court

John Gay
Clerk-Magistrate, Springfield District Court

Meg Hayden
Electronic Resources Librarian, Trial Court Law Libraries

Lee Kavanagh
Research Analyst, Sentencing Commission

Michelle Latimer
Head Administrative Asst., Berkshire Juvenile Court

Victoria Lewis
Lead Program Manager, Judicial Institute

Patrick Malone
Clerk-Magistrate, Fitchburg District Court

Francis Marinaro
Register, Berkshire Probate & Family Court

Daphne Moore
Assistant Clerk-Magistrate, Hampden Superior Court

Jennifer O’Donnell
Case Coordinator, Worcester Probate & Family

Richard O’Neil
Regional Supervisor, Probation

Patrick Rigol
Court Officer II, Peabody District Court

Linda Rowe
HR Specialist, Human Resources Dept.

Linda Serino
Operations Manager, Capital Projects and Facilities Mgmt.

Michelle Yee
Asst. Judicial Case Manager, Norfolk Probate & Family Court

Jill Ziter
Deputy Court Administrator, Land Court

Plans for Fiscal Year 2014 (continued)

Broaden Access to Justice:
Improve coordination of resources

The focused Access to Justice Initiative in the Trial
Court will continue to guide and coordinate
resources to broaden access to civil justice for all
litigants, including self represented litigants,
individuals of modest means, those of limited or no
English proficiency, and individuals with mental or
physical disabilities. Areas of involvement include
expanding availability and awareness of Limited
Assistance Representation (LAR), guiding the
implementation of Court Service Centers to assist
self-represented litigants, and promoting the
consistency and clarity of court forms and self-help
materials. Implementation of a technical assistance
grant received from the State Justice Institute (SJI)
will help to establish a model language access
courthouse at the Worcester Trial Court.

Enhance Public Safety:
Use evidence-based practices
to reduce recidivism

Expansion of specialty courts and other evidence-
based programs will reduce recidivism and improve
public safety. Using a strategic plan developed in
partnership with appropriate agencies, the Trial
Court will facilitate assessment and improved
coordination of services to probationers with
substance abuse and mental health issues. Standards
for specialty courts are being established along with a
regular certification process to ensure fidelity to
evidence-based practices. A special veterans’
treatment session will be launched in Boston and
other special sessions will be created for sites with the
most acute needs.

The Legislature-funded expansion of the
HOPE/MORR recidivism reduction project will
occur in Worcester in 2014. In addition, the initial

Annual Report on the State of the Massachusetts Court System 15

Massachusetts Trial Court

HOPE/MORR pilot project in Salem will continue
with funding from the Bureau of Justice Assistance. A
new initiative to improve coordination of pre-trial
services will facilitate the delivery of justice and
enable more effective utilization of detention
facilities. Efforts are also underway to expand the
Changing Lives Through Literature program, which
has shown positive outcomes in reducing recidivism.

Increase Efficiency:
Use technology and process measurement
to improve operational effectiveness

The Trial Court will complete implementation of
MassCourts, the Trial Court’s web-based, multi-
department data and case management platform in
2014 with the conversion of the last of its seven court
departments. MassCourts enables real-time data
collection and information sharing, eliminates
redundant data entry, reduces costs and increases
information access.

In 2014, the Trial Court will pilot e-filing and the
electronic filing of a criminal complaint. In addition,
plans are underway to further expand public internet
access to case and schedule information, and launch
a redesigned website to provide a more effective
resource to the public and court staff. Trial Court
Departments will expand the use of data collection to
inform decision making on issues ranging from
caseflow management to indigency assessment.

Invest in Community:
Ensure functional, well-utilized
courthouses & engaged communities

Major courthouse construction projects continue in
Greenfield, Lowell and Salem. These significant
capital projects represent the Commonwealth’s
commitment to upgrade the functionality and
operating environment of the state’s courthouses.
The use of regional justice centers with multiple
court departments better leverages capital and

operational funding. Design of these sites also
provides an opportunity to implement new practices
to enable the more effective use of resources.

Plans to enhance signage and security systems in new
and existing courthouses will provide safe, secure and
accessible environments for use by the public and
court staff. In addition, the Trial Court’s
interdepartmental Green Team continues to
improve energy efficiency in partnership with the
Massachusetts Department of Energy Resources and
the Division of Capital Asset Management &
Maintenance (DCAMM).

The Trial Court will continue to collaborate with
state and local community partners to develop
programs that enhance public safety, healthy
communities, and the delivery of justice in cities and
towns across the Commonwealth. Key partners
include state and local bar associations, community
non-profit agencies, advocacy and membership
groups that interact regularly with the courts.
Programs in schools and communities enhance
public understanding of the role of the judiciary, the
rule of law, and the importance of the jury system in a
democratic society.

Annual Report on the State of the Massachusetts Court System 16

Massachusetts Trial Court

Trial Court Goals
Strategic Plan, 2013

Preserve and enhance the quality of
judicial decision-making.

Deliver justice with effectiveness,
efficiency, and consistency in court
operations and services.

Ensure fair access to the court system.

Respect the dignity of the judicial process
and all participants and provide a safe
environment.

Support a high-performance organization
with a well-trained, engaged, collaborative,
and diverse workforce.

Highlights of Fiscal Year 2013

Broaden Access to Justice:
Improve coordination of resources

Access to Justice Initiative
In fiscal year 2013, the Trial Court’s Access to Justice
Initiative advanced language access and the use of
online information services to enhance access for the
public and court staff. Through funding from the
State Justice Institute, the Boston Municipal, District
and Housing Courts introduced small claims forms
translated into the seven most widely-used languages.
In addition, a self-help video project was launched to
create a complementary small claims video in seven
languages to be issued in 2014.

An interdepartmental committee worked with Trial
Court Information Services on redesign of the public
website and introduction of e-filing, as well as a
partnership with Cyberlaw Clinic of Harvard Law
School’s Berkman Center for Internet and Society to
assess how the Trial Court can best use technology
to broaden access to justice.

Increase the transparency and
accountability of court operations.

Strengthen relations with the Legislative
and Executive branches.

Explore and expand collaborative and
innovative approaches to delivering justice.

Enhance public trust and confidence in
the judicial branch.

The Trial Court also worked with the SJC’s
Massachusetts Access to Justice Commission on
issues of broad concern to the justice community.

Hinton State Laboratory
In response to allegations that thousands of cases
may have been affected by misconduct at the Hinton
Drug Laboratory, the Superior Court, in September
of 2012, designated judges to address the liberty
interests of incarcerated defendants.

By the end of fiscal year 2013, the Superior Court
had held 2,465 hearings involving 862 defendants in
the affected counties. Due to the cooperation of
stakeholders, an organized approach, and the use of
videoconferencing, the Superior Court was able to
mitigate the impact of the increased caseload on the
court's business.

Dedicated sessions were also established in the
District Court and the Boston Municipal Court to
address the immediate and serious liberty interests
of incarcerated defendants serving time in
connection with a Hinton drug conviction in those
courts.

Annual Report on the State of the Massachusetts Court System 17

Massachusetts Trial Court

Highlights of Fiscal Year 2013 Strategic Leadership Team (SLT)
Formed in June 2013 to implement strategic plan

Hon. Paula Carey
Chief Justice of the Trial Court

Harry Spence
Court Administrator

Paul Burke
Deputy Court Administrator, Housing Court

Craig Burlingame
Chief Information Officer

Hon. Terry Craven
First Justice, Suffolk County Juvenile Court

Mark Conlon
Director of Human Resources

Edward Dolan
Commissioner of Probation

Hon. Michael Edgerton
Chief Justice of the Juvenile Court

Hon. Judith Fabricant
Associate Justice, Superior Court

Hon. Dina Fein
First Justice, Western Division of the Housing Court

Christopher Fox
Associate Court Administrator

John Gay
Clerk-Magistrate, Springfield District Court

Daniel Hogan
Clerk-Magistrate, BMC Central Division

Tara DeCristofaro Melo
Register, Middlesex County

Richard O’Neil
Regional Supervisor, Probation, Probate and Family Court

Mary Rafferty
Senior Assistant for Administration & Communications

Cynthia Robinson Markey
Legal Counsel, BMC

Michael Sullivan
Superior Court Clerk of Courts, Middlesex County

Hon. Maureen Walsh
First Justice, Holyoke District Court

Kim Wright
Senior Assistant for Judicial Policy

Jill Ziter
Deputy Court Administrator, Land Court

(continued)

Child Welfare
The Juvenile Court and the Probate and Family
Court received federal Court Improvement Program
funding to continue supporting new information
sharing projects and multi-disciplinary research
studies. In addition to hiring a Child Welfare Data
Analyst, the program provided professional
development opportunities to court personnel;
created specific child welfare performance measures
for reporting to judges and administrative staff; and
increased opportunities for cross-disciplinary
training to improve the quality of child welfare
proceedings.

National Adoption Day
More than 130 adoptions of children and youth in
foster care were finalized in Massachusetts in concert
with the National Adoption Day in November. Over
100 families participated in National Adoption Day
which is a collaboration of the Juvenile and Probate
and Family Court departments, with the Department
of Children and Families and other family advocacy
organizations.

Business Litigation Sessions
High quality service to the bar and to the business
community continued as the hallmark of the
Superior Court’s Business Litigation Sessions (BLS).
The sessions provide effective case management,
early intervention and continuity in complex
business disputes.

Alternate Dispute Resolution (ADR)
ADR was used to resolve a substantial number of
cases and disputes saving numerous hours of
litigation time. In the Boston Municipal Court 550
cases were referred to mediation services and more
than 300 cases were resolved successfully. Housing
Court Specialists facilitated the settlement of 78%
percent of the 21,798 cases statewide referred for
mediation and intervention. In the Probate and

Annual Report on the State of the Massachusetts Court System 18

Massachusetts Trial Court

Family Court, probation officers reached full or
partial agreements on 69% of the 30,020 cases
referred to dispute intervention in fiscal year 2013.

Case Processing
A program in the Worcester and Springfield District
Courts permits counsel in civil cases to agree to
bypass the required case management conference
and proceed directly to a pretrial conference on an
agreed date. In Worcester one judge is assigned to
preside over the civil session for a four month
rotation, maintaining scheduling control of all cases
scheduled for trial. The court also uses a modified
form of individual calendaring for a small number of
civil and criminal cases that, for different reasons,
would benefit from being assigned to a single judge
for the lifetime of the case.

Volunteer Lawyer Initiatives
Where appropriate, the departments of the Trial
Court collaborated with local bar associations to
provide pro bono legal services. The Volunteer
Lawyer Project and Lawyer for the Day programs
provided legal support to self represented civil
litigants in the Boston Municipal, District, Housing,
and Probate and Family Court departments.

Office of Jury Commissioner
The Office of Jury Commissioner (OJC) continued
to expand and improve juror access to the Trial
Court in fiscal year 2013 in concert with the Jury
Management Advisory Committee. One of the most
noteworthy accomplishments of fiscal year 2013 was
the launch of a pilot program to enable deaf jurors to
perform jury service. Other highlights include
operational improvements such as court-wide
standardization initiatives, an improved payment and
certificate solution, a jury management web
application, a document management system and
expanded scanning and linking of juror records. A
newly revised Trial Juror Handbook addresses social
media and internet research concerns.

Access to Justice Initiatives Overseen by the Office of
Court Management:

Judicial Response System
This response system provides judicial intervention
in emergency situations when the courts are closed.
Judges participate through an on-call process
coordinated in eight regions with public safety
officials. In fiscal year 2013, judges handled 6,120
emergency evening or weekend calls, for an average
of 118 calls per week.

Interpreter Services
In fiscal year 2013, 84,465 court events received
interpretation services, which were provided in 80
languages, with Spanish accounting for 72% of the
translated events.

Law Libraries
In fiscal year 2013, the Trial Court’s 17 law libraries
welcomed 254,755 patrons on-site, recorded 2.7
million visitors to the Law Library website, and
responded to 79,079 legal reference questions.

Enhance Public Safety:
Use evidence-based practices
to reduce recidivism

Drug Courts
The Boston Municipal Court, District Court, and
Juvenile Court departments now conduct 19 drug
court sessions. Ongoing collaboration with the
Department of Public Health, Bureau of Substance
Abuse Services, and Department of Mental Health
will support targeted expansion of effective drug
courts. Research shows that these specialized
sessions reduce crime and substance abuse, enhance
public safety and strengthen families. Key elements
of this structured approach include intensive
probation supervision and therapeutic programming,
frequent testing and careful monitoring by the
supervising judge.

Annual Report on the State of the Massachusetts Court System 19

Massachusetts Trial Court

Project MORR
 Massachusetts Offender Recidivism Reduction
In Essex County, the Superior Court, District Court,
Probation, and local criminal justice partners
including the District Attorney, Committee for
Public Counsel Services, Sheriff, Salem Police
Department and others implemented this national
pilot project. The Trial Court was one of four
recipients of a federal grant to launch a recidivism
reduction program modeled after the HOPE project
in Hawaii. The guiding principle of MORR is to
reduce recidivism rates by taking swift, certain, and
measured action for probation violations of any kind.

Mental Health Sessions
A voluntary Mental Health Diversion Initiative
(MHDI) has been conducted by the Central
Division of the Boston Municipal Court since 2007
in collaboration with Probation, the District
Attorney, the defense bar, court clinicians and Boston
Medical Center, for defendants charged with
misdemeanors or non-violent felonies. The District
Court operates mental health courts in Springfield
and Plymouth.

Veterans Session & Services
The first veterans’ treatment court in New England
was established in Norfolk County at the Dedham
District Court. Utilizing the principles of drug
courts, the veterans’ treatment court addresses the
special needs of veterans, particularly the issues of
post-traumatic stress disorder and traumatic brain
injury.

The Brockton, Worcester and Lawrence District
Courts, in collaboration with Mission Direct Vet,
continued to offer a specialized court-based
alternative to incarceration for persons with a history
of military service, trauma, and co-occurring mental
health and substance abuse problems. Unlike other
specialty court sessions, these programs do not
involve regular contact with a judge in a court setting,
but rather provide a focused alternative to

incarceration that pairs probation with specialized,
wrap-around treatment services.

Homeless Court
The Boston Municipal Court expanded the
operation of the Homeless Court session initiated in
early 2011. The Homeless Court allows homeless
individuals to address outstanding warrants and
permits minor misdemeanor or non-violent cases to
be heard without unnecessary hardship.

Firearms Sessions
The Central Division of the Boston Municipal Court
conducts firearms sessions for all of that
department’s court divisions to expedite adjudication
of firearm-related criminal offenses. These courts
established special timelines for the scheduling of
pretrial hearings and disposition of these cases. A
similar firearms session is conducted in Lynn District
Court.

Ohio Risk Assessment System (ORAS)
In fiscal year 2013, Probation continued training
probation officers on the department’s new risk
assessment instrument, ORAS. This tool is based on
the highly successful Ohio Risk Assessment System,
which is used to determine the rehabilitative needs of
probationers, as well as their risk to the community.

Community Corrections Centers
In fiscal year 2013, the Office of Community
Corrections (OCC) received 2,985 community
corrections referrals. Of the referrals, 90% were level
III and ten percent were level IV. A total of 91
participants received their GED, 876 participants
were placed in a job, and 691 participants received
aftercare or referrals to community-based agencies
for the support services necessary to help them
maintain success at a lower level of supervision.

Community Service Programs
The Office of Community Corrections received
18,310 referrals to the community service program in
fiscal year 2013. Probationers sentenced to

Annual Report on the State of the Massachusetts Court System 20

Massachusetts Trial Court

community service contributed half a million hours
to assist local communities, state agencies, and non-
profit organizations. Projects included cleaning
parks, removing snow, helping food pantries, moving
furniture and doing demolition and construction.

Electronic Monitoring
The Probation Electronic Monitoring Center in
Clinton tracks close to 3,200 probationers using real-
time GPS systems. Through a very successful crime
correlation program, the ELMO unit assists law
enforcement in solving crimes. National research
indicates a significant impact on recidivism and
public safety by electronic monitoring.

Increase Efficiency:
Use technology and process measurement
to improve operational effectiveness

Electronic Application for Criminal Complaint
Work progressed on implementation of an
Electronic Application for Criminal Complaint to
allow police departments to submit criminal
complaint applications to the Trial Court via the
Department of Criminal Justice Information Services
(DCJIS) network. Once piloted in the Boston
Municipal Court in early 2014, it will reduce data
entry burdens and enhance the accuracy of data
submitted by law enforcement to the courts for
processing. This new interface will further enhance
the courts efforts to establish fingerprint-supported
records by ensuring that police and court records are
accurately linked together upon initial submission.

MassCourts
The multi-year introduction of MassCourts, enables
data collection and information sharing needed to
track case progress and timeliness, and ultimately will
replace 14 different systems with a uniform,
integrated system. Successful implementation
involves months of planning and training for each
court department.

In fiscal year 2013, the multi-year implementation of
MassCourts, the Trial Court’s comprehensive, web-
based case management and data system, included
completion of the Juvenile Court conversion and
planning to convert the Superior Court, which will
complete the system-wide effort by the end of 2014.
As of June 30, 2013, MassCourts contained
information on 13.8 million cases, 33.6 million case
calendar events, and 10.9 million scanned
documents.

Videoconferencing
Expanded use of videoconferencing promotes
efficiency and addresses security concerns through
the cooperation of stakeholders including the
Department of Correction, Sheriffs’ departments,
District Attorneys’ offices, the Committee for Public
Counsel Services and bar advocates.

During fiscal year 2013, both the Superior and
Juvenile Court Departments significantly increased
the number of meetings and hearings conducted via
videoconference. It was used for many of the
hearings for the Hinton Drug Lab cases.

E-Access
Land Court and Housing Court dockets, as well as
estate cases in the Probate & Family Court may be
viewed at www.masscourts.org. Thousands of court
users retrieved and viewed case information via the
internet.

E-Filing
The Electronic Filing Working Group continued its
preparatory work for an e-filing pilot in the Boston
Municipal, District, and Probate and Family Court
departments. An RFP process was conducted to
select a vendor to provide e-file software/services.

Staffing Model
Planning for the development of Staffing Model 2.0
began in 2013. The Trial Court’s staffing model lays
out quantitative and qualitative methods to provide a
point of reference and standards that identify

Annual Report on the State of the Massachusetts Court System 21

Massachusetts Trial Court

comparative staff needs among courts. Regular
updates of caseload data are used to determine a
court division’s level of staffing as compared to the
optimal level developed in accordance with an
objective, national model. The Staffing Model 2.0
initiative will completely update the baseline data,
using current case processing practices. The revised
staffing model will improve the Trial Court’s ability
to equitably allocate and share staff resources.

Indigency Verification
The Office of the Commissioner of Probation
(OCP) continued to work on improving the
indigency verification process, resulting in a more
streamlined and effective approach to detecting and
alleviating fraudulent requests for court-appointed
attorneys by offenders who are not financially
qualified. Department of Transitional Assistance
records are now cross-checked and pilots in four
court sites have helped to improve the process.
OCP, in collaboration with the Department of
Revenue and Department of Transitional Assistance,
performs 10,000 indigency checks each month.

Court Metrics
Performance measurement continued to provide the
foundation for court management efforts, increasing
effectiveness and accountability. The Trial Court
uses CourTools, a set of performance measures
promulgated by the National Center for State
Courts, to inform decision making. Four of the ten
NCSC metrics are used to set standards and goals
that promote timely and expeditious case
management – clearance rate, disposition of cases
within time standards, age of pending cases, and trial
date certainty. Successful implementation of this
performance-based approach reflects extraordinary
commitment by all members of the court
community – judges, clerks, other Trial Court staff,
and members of the bar. Trial Court departments
continued to reevaluate scheduling, streamline
processes and cross-train staff to ensure the delivery
of justice. Metrics data can be found in the Statistical
Appendix of this report.

Juror Utilization
In fiscal year 2013, a juror utilization rate of 45.7%
included a particularly strong performance in the last
five months of the fiscal year, which averaged 47.6%.
This represents a significant savings and an improved
overall experience to those summoned to jury
service.

Multi-department courthouses, which typically
receive the highest number of jurors, improved their
utilization rate significantly in fiscal year 2013.

 Professional Development
The Judicial Institute worked with Trial Court
departments in developing and planning conferences
and training sessions held across the state.

The Judicial Institute presented or collaborated in
presenting educational programs attended by
approximately 2,560 Trial Court personnel.
Hundreds more received or viewed resource and
reference materials available online or through
traditional delivery methods. The Judicial Institute
also provided funding for 28 judges and court
personnel to attend a variety of educational programs
conducted by external organizations.

Invest in Community:
Ensure functional, well-utilized
courthouses

Capital Construction Projects
A total of $24 million was invested in new
construction, renovations, and repairs at state-owned
courthouses in fiscal year 2013.

In fiscal year 2013, the Facilities Management
Department engaged in numerous deferred
maintenance projects across the state to continue
addressing aging facilities.

The Court Capital Projects Department continued
construction planning for the new Franklin County

Annual Report on the State of the Massachusetts Court System 22

Massachusetts Trial Court

Courthouse in Greenfield, as temporary space was
secured for the court departments that occupy the
current building. The move to temporary space will
take place in early 2014 and construction will move
forward.

Planning also moved forward on construction of a
comprehensive justice center in Lowell and the total
renovation and expansion of the Salem Probate and
Family Court building.

Capital Master Plan
Court Capital Projects reached agreement with the
state Division of Capital Assets Management and
Maintenance to begin a Capital Master Plan in fiscal
year 2014. The Capital Master Plan Project shall
result in a comprehensive report that sets the
framework for all court facility capital improvements
over the next 10 years and identifies future funding
needs to achieve those improvements.

Security
The Trial Court Security Department focused on
improving the training and equipment provided to
court officer staff which serves 100 court locations
across the state. Court Officers managed close to
264,000 custodies statewide in fiscal year 2013 and
responded to a range of incidents including assaults,
attempted suicides, medical emergencies and bomb
threats. The Security Department continues to
replace outdated security systems equipment with
upgraded state-of-the-art technology.

Separate and Secure Waiting Areas
As of December 2013, the Trial Court had
designated separate and secure waiting areas
(SSWA) in 77 of the 91 court locations statewide
that conduct criminal business. A Task Force
established by the Legislature (Chapter 131 of the
Acts of 2010) oversees the implementation of
designated waiting areas for victims and witnesses.

The Separate and Secure Waiting Area Task Force is
comprised of professionals whose status as key

stakeholders qualifies them to assess current needs,
available resources, and the operational impact of
recommendations.

Sight and Sound Separation Project
This project has been undertaken to bring the
Commonwealth into compliance with federal
regulations requiring that juvenile detainees be
separated from sight and sound contact with adult
detainees in court holding facilities. An initial survey
has been completed of the 58 applicable facilities. It
has been determined that considerable design and
construction work would be needed to meet this
goal. Proposals for solutions that satisfy the
requirements are being developed. This project will
extend throughout 2014.

Invest in Community:
Ensure engaged communities

Juvenile Court Clinics
The Juvenile Court, in collaboration with the
Department of Mental Health, continued operation
of Juvenile Court Clinics that have emerged as a
national model for referrals and treatment, with
2,532 evaluations of children, youth, and parents in
fiscal year 2013.

Juvenile-Focused Partnerships
All divisions of the Juvenile Court partnered with
local Probation and Office of Community
Corrections staff, community leaders and non-profits
in the planning and implementation of a wide variety
of community-based programs, including Operation
Night Light, Mothers Helping Mothers, Truancy
Watch, Stop Watch, Trial Court Academy, the Teen
Prostitution Project, Shakespeare in the Court,
Bridging the Gap, and the Juvenile Resource Center.

Annual Report on the State of the Massachusetts Court System 23

Massachusetts Trial Court

Partnerships with Schools, Non-Profits, and
Law Enforcement
Judges, clerks, probation staff and others in all Trial
Court departments partnered extensively with
leaders in their local communities developing
programs that are responsive to the needs of the
communities served. School-based efforts shared
information about the court’s role in the community
through opportunities such as mock trials and
internships. Outreach included ongoing interaction
with many focused advocacy and membership
groups that regularly interact with the courts.
Courts worked closely with local law enforcement to
provide guidance on a range of issues, including
search and seizure law, new statutes and rules
amendments, and law enforcement matters for new
police cadets. Probation staff worked continuously
with local police, non-profits, and other entities to
design programs that combat violence and reduce
crime.

Jury Outreach and Education
The Office of Jury Commissioner (OJC) continued
its community outreach program of presentations to
schools and community groups, court personnel and
others. In fiscal year 2013, 7,844 people attended
186 OJC Public Outreach presentations.

The OJC continued outreach efforts to urban and
minority communities to help ensure appropriately
diverse and representative juries statewide. The pilot
project to provide American Sign Language
interpreters to deaf citizens summoned for jury
service was the most notable achievement of this
initiative in fiscal year 2013.

Online child support self-help program
A partnership of the Probate and Family Court and
Massachusetts Legal Services, this program guides
the user through a series of questions about their
situation, and then prints out the completed forms
needed to file the case in court. The program has
interactive links which answer questions and explain
legal concepts and terminology. It is available online
at www.MassLegalHelp.org/legal-forms.

Annual Report on the State of the Massachusetts Court System 24

http://www.masslegalhelp.org/legal-forms

Massachusetts Trial Court

 State of the Massachusetts Court System

Annual Report on the 25

Boston Municipal Court Department
Mission Statement:

iven our unique responsibility to advance the fair
administration of justice, the Boston Municipal Court

Department is devoted to the rule of law through the
conscientious and expeditious resolution of disputes, with a
commitment to restoring the human spirit through
correction, education, respect and compassion.

G

 Fiscal Year 2013 Highlights

Edward W. Brooke Courthouse, Boston Court Operations Report
 The Court Operations and Policy Implementation Committee issued a

report in November of 2012 which included detailed findings from a
department-wide employee survey and in-depth interviews with court
leaders.

Judges: 30

Divisions: 8

Brooke Courthouse Information Desk FY2013 Case Filings: 103,343
The Boston Municipal Court Department assumed leadership for the
Brooke Courthouse Information Desk established for the benefit of pro
se litigants appearing at the court. Staff from this department assisted
nearly 3,500 court users.

Jurisdiction:
Civil jurisdiction includes cases in which
the likely recovery does not exceed
$25,000; small claims cases; summary
process cases; and mental health, and
alcohol and drug abuse commitments;
domestic violence restraining orders and
harassment prevention orders. Criminal
jurisdiction extends to enumerated
felonies punishable by a sentence of up
to five years and many other specific
felonies with greater potential penalties;
misdemeanors, including violations of
domestic violence restraining orders;
and violations of city and town
ordinances and by-laws. The Court has
jurisdiction over evictions and some
related matters, and provides judicial
review of some governmental agency
actions.

Extended Hours Pilot
The Central Division of the Boston Municipal Court Department
participated in a three-department extended-hours pilot program at the
Brooke Courthouse to assess the usefulness of extended court hours as a
convenience for certain segments of the public.

Specialized Court Sessions
The Boston Municipal Court Department expanded the operation of
the Homeless Court session to provide homeless individuals with the
opportunity to address outstanding warrants and permit minor
misdemeanor or non-violent cases to be heard without unnecessary
hardship. The Boston Municipal Court Department continues to
operate the Mental Health Diversion Initiative (MHDI) in the Central
Division which offers criminal defendants the opportunity to seek
mental health treatment as part of a pre-trial diversion or post-conviction
probationary process. Also in operation throughout the department are
special sessions designed to address the alcohol and/or substance issues
underlying many criminal cases.

Massachusetts Trial Court

Annual Report on the State of the Massachusetts Court System 26

District Court Department
Mission Statement:

 s the gateway to justice in the Commonwealth of
Massachusetts, the District Court is dedicated to the

administration of justice in a fair, impartial and timely manner
in accordance with the rule of law. In fulfilling this role, the
District Court shall provide the communities it serves with an
environment that is safe, accessible and respectful to all. The
District Court shall conduct its business with integrity,
competence and a commitment to excellence in order to
promote public trust and confidence in the judicial system.

Fiscal Year 2013 Highlights
Norfolk County Veterans Treatment Court
The first veterans treatment court in Massachusetts was established in
Norfolk County, sited in the Dedham District Court. The Court’s
mission is to support veterans and their families through a coordinated
effort among the veterans services delivery system, community-based
providers of the court, thereby improving public safety while leaving no
veteran behind.

Recidivism Reduction Initiative
The Salem District Court participated in a national demonstration
project, HOPE/MORR (Massachusetts Offender Recidivism
Reduction), in Essex County. The goal of the project is to promote
successful probation outcomes through the use of swift, certain, and
consistent sanctions for every probation violation. Eligible probationers
were selected to participate in the program by random assignment.
Comparison in recidivism rates between HOPE/MORR probationers
and those in the control group will be used to measure the success of the
program.

Alternative dispute resolution
Malden District Court became the second District Court, in addition to
Quincy, to pilot the mediation of harassment prevention cases brought
pursuant to G.L. c. 258E. These cases can become quite prolonged and
contentious, and mediation can help to resolve the situation in a manner
that will eliminate the need for the parties to keep returning to court.

Fall River Judicial Center

Judges: 158

Divisions: 62

FY2013 Case Filings: 625,160

Jurisdiction:
Civil jurisdiction includes cases in which
the likely recovery does not exceed
$25,000; small claims cases; summary
process cases; and mental health, and
alcohol and drug abuse commitments;
domestic violence restraining orders and
harassment prevention orders. Criminal
jurisdiction extends to felonies
punishable by a sentence of up to five
years and many other specific felonies
with greater potential penalties;
misdemeanors, including violations of
domestic violence restraining orders;
and violations of city and town
ordinances and by-laws. The Court has
jurisdiction over evictions and some
related matters, and provides judicial
review of some governmental agency
actions.

 A

Massachusetts Trial Court

Annual Report on the State of the Massachusetts Court System 27

Housing Court Department
Mission Statement:

 he Housing Court’s mission is to adjudicate all matters
presented by litigants within its jurisdiction regarding

housing in a fair, efficient, and timely manner according to the
rule of law and the facts presented. In accordance with this
mission, the Housing Court, through its operating philosophy
and business practices, strives to present a citizen oriented
process to maximize access to justice for all such litigants. All
members of the Housing Court are committed to this mission
and process to fulfill our role within the judicial branch.

Fiscal Year 2013 Highlights
Extended Court Hours Pilot Project
The Boston Division of the Housing Court participated in planning and
implementing a pilot program extending the hours of court sessions at
the Edward W. Brooke Courthouse. Beginning in February 2013,
evening court sessions at the Brooke Courthouse were held on the
second and fourth Tuesdays of the month.

Housing Court Practice Working Group of the
Access to Justice Commission
The Housing Court Practice Working Group of the Access to Justice
Commission, upon the completion of its work in Fiscal Year 2013, filed a
final report that included a set of recommendations that were accepted
by the Access to Justice Commission. The Housing Court then held a
meeting for its divisional leaders to review the Court’s practices, discuss
the recommendations, plan further discussions for the Court's Spring
2013 conference, and begin the planning process for the potential
statewide expansion of the Housing Court.

Public Internet Access to Case Information
In April 2013, the Housing Court became the third Trial Court
department to provide internet access to its case information. Members
of the public are now able to view publicly available Housing Court
summary process, civil, small claims, and supplementary process cases
via the Trial Court’s eAccess internet site. The site allows users to
conduct searches by case type, case number, or case name.

Taunton Trial Court

Judges: 10

Divisions: 5

FY2013 Case Filings: 42,357

Jurisdiction:
The Housing Court has jurisdiction in
law and equity over all civil and criminal
matters involving the use of residential
property and the activities conducted
thereon as well as the use of any other
real property and the activities
conducted thereon as such affect the
health, safety, or welfare of any resident,
owner, or user of residential property.
The Housing Court hears summary
process (eviction), small claims, and civil
actions involving personal injury,
property damage, breach of contract,
discrimination, and other claims. The
Housing Court also adjudicates code
enforcement actions and appeals of local
zoning board decisions affecting
residential property.

T

Massachusetts Trial Court

Annual Report on the State of the Massachusetts Court System 28

Juvenile Court Department
Mission Statement:

 t is the mission of the Juvenile Court to protect children
from abuse and neglect and promote opportunities for

children to reside in safe, stable, permanent family
environments whenever possible, to strengthen families when
their children are in need of services, to rehabilitate juveniles,
to protect the public from delinquent and criminal activity
while holding offenders accountable and addressing the harm
suffered by the community and the victim, and to decide all
cases fairly and impartially with dedication, integrity and
professionalism.

Fiscal Year 2013 Highlights
Juvenile Detention Alternatives Initiative (JDAI) Pilot
The Juvenile Detention Alternative Initiative (JDAI) pilot was expanded
to a site in Suffolk County in March 2013. Youth placed on bail have
entered this facility as an alternative to locked detention after being
screened by the Department. This program and the overall concepts of
JDAI have also been introduced to Essex County, Middlesex County,
Hampden County and Bristol County.

JDAI/Crossover Youth Pilot Program
Hampden County Juvenile Court, the Department of Youth Services
(DYS) and Department of Children and Families (DCF) in conjunction
with the Office of Juvenile Justice Delinquency Prevention (OJJDP) and
the MacArthur Foundation developed a program to provide improved
and more coordinated services to youth who are simultaneously
receiving services from both DYS and DCF.

Raising Age of Adult Criminal Responsibility
The Administrative Office of the Juvenile Court formed a committee to
consider the impact of several bills filed to increase the age of adult
criminal jurisdiction from 17 to 18. This legislation did pass in
September 2013.

Worcester Trial Court

Judges: 41

Divisions: 11

FY2013 Case Filings: 27,676

Jurisdiction:
The Juvenile Court Department has
general jurisdiction over delinquency,
children requiring assistance (CRA),
care and protection petitions, adult
contributing to a delinquency of a minor,
adoption, guardianship, termination of
parental rights proceedings, and youthful
offender cases.

I

Massachusetts Trial Court

Annual Report on the State of the Massachusetts Court System 29

Land Court Department
Mission Statement:

he Land Court’s mission is to provide an accessible
forum where specialized expertise is applied to resolve

disputes involving the ownership, development, and use of
real property throughout the Commonwealth. The judges
and staff are committed to serving the public and the real
estate and trial bars in a respectful, efficient manner by issuing
decisions that are equitable and legally well-reasoned, and by
providing readily available, reliable guidance to property
owners and registries of deeds regarding registered land
transactions.

Fiscal Year 2013 Highlights

Limited Assistance Representation (LAR)
Land Court Standing Order 1-12 became effective January 2, 2013
allowing LAR to be used in the Land Court. New court forms were
created to administer and track limited appearances in MassCourts. In
addition, all-staff training was provided to help court staff understand
how the LAR unbundling of legal services operates and can assist parties
who otherwise would remain without representation.

Registration Plans
The Survey Division of the court implemented a streamlined process of
drafting registration plans which continues to contribute to an increased
rate of plan completion, resulting in a plan through-put rate of 295%, up
from last year’s 162%.

Hours of Operation
The Recorder’s Office was restored to full public hours on May 1, 2013.
The office had been opening one and one half hour late each day since
September 2011, due to staffing shortages and the need for
uninterrupted time to work on backlogged case processing.

 Suffok County Courthouse, Boston

Judges: 7

Case Filings in FY2013: 16,170

Jurisdiction:
The Land Court Department of the
Trial Court has statewide jurisdiction.
The court has exclusive, original
jurisdiction over the registration of title
to real property and over all matters and
disputes concerning such title
subsequent to registration. The court
also exercises exclusive original
jurisdiction over the foreclosure and
redemption of real estate tax liens. The
court shares jurisdiction over other
property matters. The court has
concurrent jurisdiction over specific
performance of contracts relating to real
estate and over petitions for partitions of
real estate. The court shares jurisdiction
over matters arising out of decisions by
local planning boards and zoning boards
of appeal. Both the Land Court and the
Superior Court Department have
jurisdiction over the processing of
mortgage foreclosure cases, determining
the military status of the mortgagor.
Additionally, the court has super-
intendency authority over the registered
land office in each registry of deeds.

T

Massachusetts Trial Court

Annual Report on the State of the Massachusetts Court System 30

Probate & Family Court Department
Mission Statement:

 o deliver timely justice to the public by providing equal
access to a fair, equitable and efficient forum to resolve

family and probate legal matters and to assist and protect all
individuals, families and children in an impartial and respectful
manner.

Fiscal Year 2013 Highlights
Attorneys Representing Children
Programs were established in the Barnstable, Bristol, Hampden,
Hampshire, Norfolk, Middlesex, and Plymouth divisions to provide
attorney representation for children in high conflict family law cases.

SERV
The Settlement Early Resolution Volunteer (SERV) program provides
pro bono conciliators to assist litigants in the Suffolk Division in the
resolution of their family law cases. The project was expanded to the
Middlesex division.

Only One Childhood Program
The Hampshire division created an “advanced” parent education
program which focuses on assisting mid-level conflict parents to improve
their ability to work together in parenting their children.

Limited Issues Settlement Conference (LISC) Program
The Limited Issues Settlement Conference (LISC) program was created
to bring parties and counsel together, by agreement, to settle any kind of
Probate and Family Court matter, with the involvement and expertise of
an active or retired judge of the Probate and Family Court. Potential
cases range from divorce settlements, child custody and support issues,
and contested wills among others.

Child Support Modification Project
After a successful pilot in the Bristol division this project was expanded to
all divisions of the Probate and Family Court. This project provides
litigants with access to a more streamlined process for modifying child
support orders.

Franklin County Courthouse, Greenfield
(under construction)

Judges: 51

Divisions: 14

Case Filings in FY2013: 159,686

Jurisdiction:
The Probate and Family Court of
Massachusetts has jurisdiction over
family matters such as divorce, paternity,
child support, custody, visitation,
adoption, termination of parental rights,
and abuse prevention. Probate matters
include wills, administrations, guardian-
ships, conservatorships and change of
name. The Court also has general equity
jurisdiction.

T

Massachusetts Trial Court

Annual Report on the State of the Massachusetts Court System 31

Superior Court Department
Mission Statement:

he Superior Court, the primary trial court for the
Commonwealth of Massachusetts, is committed to

delivering high quality justice in a timely and fair manner in
accordance with the rule of law.

Fiscal Year 2013 Highlights

Recidivism Reduction Initiative
A federally-funded pilot program, HOPE/MORR (Massachusetts
Offender Recidivism Reduction), in Essex County involved the
leadership and collaboration of the Superior Court, District Court,
Probation, and external partners. The goal of the project is to promote
successful probation outcomes through the use of swift, certain, and
consistent sanctions for every probation violation. Among HOPE/
MORR participants are individuals sentenced to a term of probation to
be served following a period of incarceration.

Videoconferencing
The Superior Court significantly increased the number of hearings
conducted via videoconference. In fiscal year 2013, there were 4,400
petitions held for review of bail, which represents an increase of 1,000
videoconferencing hearings over fiscal year 2012. This translated into
4,400 fewer detainees being transported and processed in Superior
Court which vastly improved efficiency and security.

Judicial Education
The Superior Court held several judicial education programs for judges
in fiscal year 2013. In addition to Spring and Fall Conferences, three
educational seminars on criminal law topics were held. Judges also
received training on using the “Dragon Naturally Speaking” dictation
software.

Judicial Mentoring and Peer Observation
Thirteen new judges joined the Superior Court in fiscal year 2013. They
received training, observed a wide variety of civil and criminal
proceedings, met with senior judges to discuss techniques for handling
judicial duties, and received demonstrations and training on several
computer applications. A trained mentor judge was also assigned to
work with each new judge during his/her first year.

J. Michael Ruane Judicial Center, Salem

Judges: 82

Counties: 14

Case Filings in FY2013: 27,126

Jurisdiction:
The Superior Court has original
jurisdiction in civil actions over $25,000,
and in matters where equitable relief is
sought. It also has original jurisdiction in
actions involving labor disputes where
injunctive relief is sought, and has
exclusive authority to convene medical
malpractice tribunals.

The Court has exclusive original
jurisdiction in first degree murder cases
and original jurisdiction for all other
crimes. It has jurisdiction over all felony
matters, although it shares jurisdiction
over crimes where other Trial Court
Departments have concurrent
jurisdiction. Finally, the Superior Court
has appellate jurisdiction over certain
administrative proceedings.

T

Massachusetts Trial Court

2012 Excellence Award Recipients 2013 Excellence Award Recipients

HOPE / MORR Pilot Project to Reduce Recidivism Tornado Survival & Response by the
 Springfield Court Departments Jeffrey L Akers, Regional Supervisor, Probation

Hampden Housing, Juvenile, Probate & Family, and Quiana Hobson, HOPE/ MORR Project Coordinator
 Superior Court Departments Salem District Court:
Springfield District Court Jason Barber, Assistant Chief Probation Officer
Security, Court Facilities, Office of Community Corrections Hon. Robert A. Brennan, First Justice

 Richard Ferrino, Assistant Chief Probation Officer
Probation Training Team for ORAS Risk/Need Assessment Tool Patrick Goff, Probation Officer

Carole L. Bambrick, Assistant Chief Probation Officer, Dolores R. Gormley, Chief Probation Officer
Jennifer M. Brady, Probation Officer, Stoughton Pamela King, Office Manager
Michelle L. Carter-Donahue, Probation Officer, Newburyport JoAnn Y. Lam, Probation Officer
Henry E. Culver, Chief Probation Officer, Gardner MaryAnn Tricomi, Administrative Assistant
Justin D. Fasano, Probation Officer, Marlborough Sean Whalen, Probation Officer
Carmen Z. Gomez, Probation Officer, Suffolk Superior Ellen Winschel, Probation Officer
Jeffrey J. Jarasitis, Assistant Chief Probation Officer, Dedham Essex Superior Court:
Michael J. Leahy, Probation Officer, Fall River Sonia Archer, Probation Officer
Diane M. Massouh, Assistant Chief Probation Officer , Lisa Gomes, Judicial Secretary
Paula J. Nimkar, Probation Officer, Lynn Jeffrey January, Probation Officer
Andrew E. Peck, Assistant Chief Probation Officer, Worcester Hon. John T. Lu, Regional Administrative Justice
Andrew P. Theberge, Probation Officer, Chicopee Nadine Murkison, Assistant Chief Probation Officer
 Lisa V. Partelow, Operations Supervisor I

Danette L. Schrader, Assistant Clerk MassCourts Implementation:
 District Court “Grand Super Users” Michelle L. Stevens, Case Specialist II

Donna Allen, Criminal Operations Supervisor, Lynn Martin L. Wallace, Chief Probation Officer
Donna Bahrawy, Operations Supervisor, Falmouth/Barnstable
Robin Balicki, Office Manager, Eastern Hampshire Housing Court Specialists Collaborated Across Divisions to
Andrea Belanger, Case Coordinator, Peabody Assist Worcester Division during Staffing Shortage
Dolores Bowman, Office Manager, Orleans Joe Lepore, Boston Housing Court
Ann Cocci, Assistant Clerk-Magistrate, Salem Martha Buckley, Northeast Housing Court
Michelle Kelley, Assistant Clerk-Magistrate, Wrentham Jeffrey Hernandez, Northeast Housing Court
Carol Matthias, Operations Supervisor, Northampton Cynthia Kappotis, Northeast Housing Court
Debra Mickle, Office Manager, Ayer William McDermet, Northeast Housing Court
Elizabeth O’Loughlin, Account Clerk, Marlborough Jonathan Paleologos, Northeast Housing Court
Michael Prosser, Assistant Clerk-Magistrate, Worcester Mary Chapman, Southeast Housing Court
Virginia Richardson, Operations Supervisor, Attleboro Christopher Churchill, Southeast Housing Court
Cara Ring, Operations Supervisor, Ipswich/Newburyport Lisa Teixeira, Southeast Housing Court
Rachael Valiton, Case Coordinator, Fitchburg Keith Viveiros, Southeast Housing Court

 James Burdell, Western Housing Court
Metrics Support: Sentencing Commission Staff Arlene Correa, Western Housing Court

Linda Holt, Research Director Michael Doherty, Western Housing Court
Lee Kavanagh, Research Analyst Donna Zundell, Western Housing Court
Elizabeth Marini, Executive Assistant

 Facilities Management & TCIS Staff Developed New Work Request
Green Team Award: E-Waste Project Implementation Process to Enhance Responsiveness

Community Service: Suzete Costa, Administrative Assistant, Facilities Management
Christopher Cannata, Assistant Supervisor Fred Tufo, Facilities Service Supervisor, Facilities Management
Timothy Callahan, Assistant Supervisor Susan Lawlor, Administrative Assistant, Facilities Management
Dominico Cirelli, Court Services Coordinator Ray Simmons, Fiscal Specialist, Facilities Management
Michael LeCours, Assistant Supervisor William Letendre, Team Lead-Operational Support, TCIS
Paula Therrien, Court Services Coordinator Geeta Singh, Systems Analyst, Trial Court Information Services
Capital Projects: Estela Cardoso Administrative Assistant

Annual Report on the State of the Massachusetts Court System 32

Massachusetts Trial Court

2013 Employee Excellence Award Recipients, continued

Continued…Probation Team of Trainers Certified on “Evidence-based Community
Supervision Practices” Promotes Skill Development Hon. Janet Sanders, Superior Court

Jennifer Brady, Assistant Chief Probation Officer, Stoughton District Court Cheryl Sibley, Boston Municipal Court
Michael Candito, Probation Officer, Worcester Juvenile Court Ellen G. Slaney, Probation (retired)
Erie Contreras, Probation Officer, New Bedford District Court Jane Strickland, Juvenile Court (retired)
Danielle Murray, Probation Officer, Lawrence District Court Michael A. Sullivan, Middlesex Superior Court
Kristy Paciorek, Probation Officer, Eastern Hampshire District Court Wendy Wilton, Ayer District Court
Jane Pendergast, Chief Probation Officer, Northampton District Court Lisa A. Yee, Boston Municipal Court
Rebecca Ramirez, Assistang Chief Probation Officer, Leominster
 District Court

Jill K. Ziter, Land Court

Regina Sanderson, Probation Officer, Eastern Hampshire District Court Process Steering Committee Guided Development of
Edward Sullivan, Assistant Chief Probation Officer, Westborough District Trial Court Strategic Plan
Edwin Welch, Probation Officer, Middlesex Probate & Family Court Hon. Michael Bolden, Boston Municipal Court/South Boston
Lisa Wong, Assistant Chief Probation Officer, Worcester Probate & Family J. David Bowie, Barnstable Juvenile Court

 Craig Burlingame, Trial Court Information Services
John Cavanaugh, Office of Jury Commissioner Security Defensive Tactics Training Team of “Red Shirts” Improves

Public Safety Hon. Terry Craven, Suffolk County Juvenile Court

 David Besse, Court Officer, Barnstable Juvenile Court Emilio Cruz, Worcester Superior Court Probation
Edward Fitzgerald, Court Officer, Attleboro District Court Michael Doherty, Springfield Housing Court
Anthony John, Court Officer, Boston Municipal Court / W. Roxbury Hon. Judith Fabricant, Suffolk Superior Court
Leonard M. Johnson, Chief Court Officer, Holyoke Complex John Gay, Springfield District Court
Ellen Mary Kelly, Court Officer, North Adams District Court Meg Hayden, Law Libraries
Luke Lagorce, Court Officer, Worcester Superior Court Lee Kavanagh, Sentencing Commission
Steve Malloy, Court Officer, Boston Municipal Court / Dorchester Michelle Latimer, Berkshire Juvenile Court
Bryant Mauer, Court Officer, Berkshire Juvenile Court Victoria Lewis, Judicial Institute
Wayne McDaniel, Chief Court Officer, Middlesex Complex Patrick Malone, Fitchburg District Court
Patrick McEvilly, Court Officer, Worcester District Court Francis Marinaro, Berkshire Probate & Family Court
Edward Moriarty, Court Officer, Holyoke Juvenile Court Daphne Moore, Hampden County Superior Court
Charles Morse, Court Officer, Barnstable District Court Jennifer O’Donnell, Probation
Brian Nichols, Assistant Chief Court Officer, Chelsea District Court Richard O’Neil, Probation
Mark Pacheco, Court Officer, Peabody District Court Patrick Rigol, Peabody District Court Security
James Shea, Court Officer, Greenfield Juvenile Court Linda Rowe, Human Resources
 Linda Serino, Facilities Management

Michelle Yee, Norfolk Probate & Family Court Personnel Policy Committee & HR Staff Revised & Incorporated Best
Practices into Trial Court Personnel Policies and Procedures Manual Jill Ziter, Land Court

Chief Justice Michael F. Edgerton, Juvenile Court (chair)
 Harriet Beasely, Probation
 Hon. Robert A. Brennan, Salem District Court

Christine Burak, Supreme Judicial Court
Paul J. Burke, Housing Court
Craig D. Burlingame, Trial Court Information Services

 Mark T. Conlon, Human Resources
 Thomas J. Connolly, Security
 William J. Marchant, Fiscal Department
 Robert E. McCarthy, Plymouth Probate and Family Court
 Sophia C. O'Brien, Probation (retired)
 Ellen M. O'Connor, Judicial Institute
 Anthony S. Owens, Dorchester Division/Boston Municipal Court

Annual Report on the State of the Massachusetts Court System 33

Massachusetts Trial Court

 State of the Massachusetts Court System

Annual Report on the 34

Massachusetts Trial Court Judges and Officials
Judicial Assignments as of June 30, 2013

Subsequent Leadership Appointments Noted

Annual Report on the State of the Massachusetts Court System 35

Chief Justice of the
Trial Court
Paula M. Carey
(Effective 7/2013)

Robert A. Mulligan
(10/2003 - 7/2013)

Court Administrator
Harry Spence

Boston Municipal Court

Chief Justice
Roberto Ronquillo Jr.
(Effective 1/2014)

Charles R. Johnson
(3/2003-1/2014)

Justices
Patricia E. Bernstein
Michael C. Bolden
Catherine K. Byrne
James W. Coffey
Kathleen Coffey
Michael J. Coyne
Pamela M. Dashiell
David T. Donnelly
Raymond G. Dougan
Mary Ann Driscoll**
Kenneth J. Fiandaca
Annette Forde
Franco J. GoBourne II
Thomas C. Horgan
Sally A. Kelly
Tracy L. Lyons
Lawrence E. McCormick**
John E. McDonald Jr.
Robert J. McKenna Jr.
Rosalind H. Miller
David B. Poole
Ernest L. Sarason Jr.
Debra Shopteese
Eleanor C. Sinnott
Mark H. Summerville
Robert Tochka
Jonathan R. Tynes
David Weingarten

* Acting Capacity
** Recall

Clerk Magistrates
Margaret F. Albertson
Joseph R. Faretra
Ann Heffernan*
Daniel J. Hogan
Michael W. Neighbors
Anthony Owens
James B. Roche
John E. Whelan

District Court

Chief Justice
Paul C. Dawley
(Effective 9/2013)

Paul F. LoConto
(3/2013 - 9/2013)

Lynda M. Connolly
(6/2004 - 3/2013)

Justices
Stephen Abany
Michael G. Allard-Madaus
Mary L. Amrhein
Benjamin C. Barnes
Thomas S. Barrett
James D. Barretto
Philip A. Beattie
Julie J. Bernard
Timothy M. Bibaud
William J. Boyle
Heather Bradley
Robert Brennan
Michael J. Brooks
Robert B. Calagione
Cathleen Campbell
John A. Canavan III
Beverly J. Cannone
Don L. Carpenter
Martine Carroll
Ellen M. Caulo
Albert S. Conlon
Jacklyn M. Connly
Philip A. Contant
Mark Coven
Daniel C. Crane

Michael C. Creedon
J. Elizabeth Cremens
David W. Cunis
Kevan J. Cunningham
Patricia G. Curtin
Andrew M. D'Angelo
David P. Despotopulos
Patricia A. Dowling
Peter F. Doyle
Deborah A. Dunn
Michael Fabbri
Kevin J. Finnerty
Ellen Flatley
Maurice R. Flynn III
Gregory Flynn
Stacey Fortes
Kevin J. Gaffney
Timothy H. Gailey
Robert W. Gardner Jr.
Brian F. Gilligan
Jennifer L. Ginsburg
W. Michael Goggins
Robert A. Gordon
Robert V. Greco
Charles W. Groce III
Margaret R. Guzman
William P. Hadley
Arthur F. Haley III
Kathryn Hand
Robert G. Harbour
Tobin N. Harvey
Mary E. Heffernan
Marianne C. Hinkle
Michele B. Hogan
Mary E. Hurley
Joseph W. Jennings III
Emogene Johnson
Lee G. Johnson
John M. Julian
Emily A. Karstetter
Peter J. Kilmartin
James T. Kirkman
Dyanne J. Klein
Rita S. Koenigs
James L. Lamothe
Michael C. Lauranzano
Antoinette Leoney
David D. Livingston

Massachusetts Trial Court Judges and Officials
Judicial Assignments as of June 30, 2013

Subsequent Leadership Appointments Noted

Annual Report on the State of the Massachusetts Court System 36

District Court

Justices, continued
David B. Locke
Paul A. Losapio
Joan E. Lynch
Matthew Machera
Laurie MacLeod
Andrew L. Mandell
Francis L. Marini
Mark D. Mason
William Mazanec III
Mary F. McCabe
Paul J. McCallum
Maura K. McCarthy
Paul L. McGill
James J. McGovern
Janet J. McGuiggan
James H. McGuinness
Brian R. Merrick
Rosemary B. Minehan
Toby S. Mooney
Richard A. Mori
Diane E. Moriarty
Ronald F. Moynahan
Michael E. Mulcahy
Robert S. Murphy Jr.
Gilbert J. Nadeau Jr.
Matthew J. Nestor
Mark E. Noonan
Kevin J. O'Dea
W. James O'Neill
Mary Anne Orfanello
Daniel J. O'Shea
Stephen S. Ostrach
Dominic J. Paratore
John M. Payne Jr.
Barbara S. Pearson
Robert J. Pellegrini
Gregory L. Phillips
Patricia Poehler
Michael J. Pomarole
Michael Ripps
Lynn C. Rooney
David S. Ross
Fredric D. Rutberg
Bernadette L. Sabra
Richard D. Savignano
Sarah B. Singer
Sabita Singh

* Acting Capacity
** Recall

Severlin B. Singleton III
Roanne Sragow
Douglas W. Stoddart
James M. Sullivan
Mary H. Sullivan
Mark A. Sullivan
Allen G. Swan
Steven E. Thomas
Michael A. Uhlarik
Bethzaida S. Vega
Vito A. Virzi
Paul M. Vrabel
Neil J. Walker
Maureen E. Walsh
Christopher D. Welch
Robert A. Welsh III
James H. Wexler
Mary D. White
H. Gregory Williams
Therese M. Wright
Paul M. Yee
Robert P. Ziemian**

Clerk Magistrates
Claudia M. Abreau
Darren Alston
Charles Ardito*
Thomas F. Bartini
Marybeth Brady
Marion E. Broidrick
Whitney J. Brown
Kenneth F. Candito
Thomas C. Carrigan
Carol K. Casartello
Kenneth H. Chaffee
Ann T. Colicchio
Margaret Daly Crateau*
Kevin P. Creedon
John A. Deluca
Edward J. Doherty
Laurie N. Dornig
Kathryn M. Early
Kevin Finnegan
John S. Gay
Donald Hart
Brian J. Kearney
Paul M. Kozikowski
Brian K. Lawlor
Gerald A. Lemire
Joseph A. Ligotti

William A. Lisano
Paul F. Malloy
Patrick J. Malone
Daryl G. Manchester
Elizabeth Maunsell
Keith E. McDonough
Kathleen M. McKeon
Philip McCue*
Timothy J. Morey
Robert L. Moscow
Manuel A. Moutinho
Kevin G. Murphy
William P. Nagle Jr.
Thomas J. Noonan
John C. O'Neil
Philip B. O'Toole
Salvatore Paterna
Stephen Poitrast*
Maryann Pozzessere
Edward Savage*
Henry H. Shultz
Christopher N. Speranzo
Brian M. St.Onge
Doris A. Stanziani
Mary Jane B. Stirgwolt
Mark E. Sturdy
Edward B. Teague
Peter J. Thomas
Arthur H. Tobin
Leonard F. Tomaiolo
Robert A. Tomasone
Robin E. Vaughan
Liza H. Williamson
Wendy A. Wilton

Housing Court

Chief Justice
Steven D. Pierce

Justices
Anne K. Chaplin
Wilbur P. Edwards Jr.
Dina E. Fein
Robert G. Fields
Diana H. Horan
David D. Kerman
MaryLou Muirhead
Timothy F. Sullivan
Jeffrey M. Winik

Massachusetts Trial Court Judges and Officials
Judicial Assignments as of June 30, 2013

Subsequent Leadership Appointments Noted

Annual Report on the State of the Massachusetts Court System 37

Housing Court, continued

Clerk Magistrates
Mark R. Jeffries
Robert L. Lewis
Peter Q. Montori
Michael O'Mara*
Susan Trippi*

Juvenile Court

Chief Justice
Michael F. Edgerton

Justices
Charles S. Belsky
Jay D. Blitzman
Bettina Borders
Deborah A. Capuano
James G. Collins
John P. Corbett
Peter Coyne
Terry M. Craven
Leslie A. Donahue
Patricia M. Dunbar
Lois M. Eaton
Carol A. Erskine
Patricia A. Flynn
Marjory A. German
Dana M. Gershengorn
Patricia A. Flynn
Marjory A. German
Dana M. Gershengorn
Leslie E. Harris
Joseph F. Johnston
Mary Beth Keating
Kenneth J. King
George F. Leary
Stephen M. Limon
Judith A. Locke
Anthony J. Marotta
Mary M. McCallum
Garrett J. McManus
Joan M. McMenemy
Lawrence Moniz
Robert F. Murray
Amy Nechtem
Mark Newman

* Acting Capacity
** Recall

Mary O'Sullivan Smith
Sally F. Padden
Judith J. Phillips
Jose Sanchez
John S. Spinale
Daniel J. Swords
Gloria Tan
James J. Torney
Gwendolyn R. Tyre
Kathryn A. White

Clerk Magistrates
Ronald C. Arruda
J. David Bowie*
Judith M. Brennan
Donna M. Ciampoli
Paul J. Hartnett
Christopher D. Reavey
George P. Roper
Laura Rueli
Robert L. Ryan Jr.
Craig D. Smith
Donald P. Whitney

Land Court

Chief Justice
Judith C. Cutler
(Effective 1/2014)

Karyn F. Scheier
(2/2003 – 1/2014)

Justices
Robert B. Foster
Harry M. Grossman
Keith C. Long
Gordon H. Piper
Alexander H. Sands III

Recorder
Deborah Patterson

Probate and Family Court

Chief Justice
Angela M. Ordoñez
(Effective 7/2013)

Paula M. Carey
(9/2007 to 7/2013)

Justices
Jeffrey A. Abber
Joan P. Armstrong
Theresa A. Bisenius
Amy L. Blake
Edward G. Boyle III
John D. Casey
Megan H. Christopher
Kevin R. Connelly
Beth A. Crawford
Peter C. DiGangi
Lucille A. DiLeo
Edward F. Donnelly Jr.
Linda S. Fidnick
Katherine A. Field
David M. Fuller
Anne M. Geoffrion
Dorothy M. Gibson
Patricia A. Gorman
Barbara M. Hyland
Spencer M. Kagan
Randy J. Kaplan
Leilah A. Keamy
Ronald W. King
Joseph Lian**
Richard J. McMahon
William F. McSweeny
Denise L. Meagher
James V. Menno
Maureen H. Monks
Elaine M. Moriarty
Anthony R. Nesi
George F. Phelan
Stephen M. Rainaud
Susan D. Ricci
Gregory V. Roach
Lisa A. Roberts
Arthur C. Ryley
Catherine P. Sabaitis

Massachusetts Trial Court Judges and Officials
Judicial Assignments as of June 30, 2013

Subsequent Leadership Appointments Noted

Annual Report on the State of the Massachusetts Court System 38

Probate and Family Court

Justices, continued
David G. Sacks
Mary Anne Sahagian
Robert A. Scandurra
Richard A. Simons
Jeremy A. Stahlin
Patrick W. Stanton
Jennifer M. R.. Ulwick
Virginia M. Ward
Geoffrey A. Wilson

Registers
Stephen G. Abraham
Susan D. Beamish
Patricia M. Campatelli
Michael J. Carey
Gina L. DeRossi
Elizabeth J. Herrmann
Francis B. Marinaro
Robert McCarthy
Patrick W. McDermott
Tara E. Melo
John F. Merrigan
Pamela Casey O'Brien
Anastasia Welsh Perrino
Suzanne T. Seguin*

Superior Court

Chief Justice
Barbara J. Rouse

Justices
John A. Agostini
Mary K. Ames
Carol S. Ball
Thomas P. Billings
Patrick F. Brady
Raymond J. Brassard
Heidi E. Brieger
Kimberly S. Budd
Richard J. Carey
Richard J. Chin
Thomas A. Connors

* Acting Capacity
** Recall

Robert A. Cornetta
Robert C. Cosgrove
Dennis J. Curran
Brian A. Davis
Kenneth V. Desmond Jr.
Renee P. Dupuis
Judith Fabricant
Elizabeth M. Fahey
Timothy Q. Feeley
Superior Court
John S. Ferrara
Kenneth J. Fishman
Daniel A. Ford
Shannon Frison
E. Susan Garsh
Frank M. Gaziano
Linda E. Giles
Robert A. Gordon
S. Jane Haggerty
Sandra L. Hamlin
Charles J. Hely
Bruce R. Henry
Maureen B. Hogan
Merita A. Hopkins
Garry Inge
Bertha D. Josephson
Robert J. Kane
Mitchell H. Kaplan
Angel Kelley Brown
Janet Kenton-Walker
C. Jeffrey Kinder
Maynard M. Kirpalani
Diane M. Kottmyer
Peter B. Krupp
James F. Lang
Peter M. Lauriat
Edward P. Leibensperger
James R. Lemire
Jeffrey A. Locke
David A. Lowy
John T. Lu
D. Lloyd MacDonald
Bonnie H. MacLeod-Mancuso
John S. McCann**
Edward J. McDonough Jr.
Christine M. McEvoy
Thomas F. McGuire Jr.

Frances A. McIntyre
Cornelius J. Moriarty II
Richard T. Moses
Thomas Murtagh
Christopher J. Muse
Gary A. Nickerson
Tina S. Page
Laurence D. Pierce
David Ricciardone
Christine Roach
Robert C. Rufo
Mary Lou Rup
Kenneth W. Salinger
Janet L. Sanders
Constance M. Sweeney
Paul Troy
Richard T. Tucker
Kathe M. Tuttman
Robert L. Ullmann
Raymond P. Veary Jr.
Joseph M. Walker III
Richard E. Welch III
Howard J. Whitehead
Douglas H. Wilkins
Paul D. Wilson
Daniel M. Wrenn

Clerks of Court
Mary Elizabeth Adams*
Deborah S. Capeless
Robert S. Creedon Jr.
Michael J. Donovan
Thomas H. Driscoll
Susan K. Emond
Laura S. Gentile
Maura A. Hennigan
H. J. Jekanowski Jr.
Dennis P. McManus
Scott Nickerson
Marc J. Santos
Joseph E. Sollitto Jr.
Michael A. Sullivan
Walter F. Timilty

Statistical Appendix

 Fiscal Data
 Arraignments by Offense Type

 Case Filings by Type
 Case Filings by Department
 Case Flow Metrics

 Clearance Rate
 Time to Disposition
 Pending Cases Beyond Time Standards
 Trial Date Certainty

 Court Facility Inventory

Trial Court Fiscal Data FY2013
Breakdown of Trial Court Funding Dollar Amount Percent of Total

Trial Court Operating Appropriations $560,976,112 97.8%

Capital / Bond Funds $9,342,325 1.6%

Automation Bond Funds $435,403 0.1%
Grants, Trusts & Intergovernmental
Funds $2,799,651 0.5%

TOTAL $573,553,491 100.0%

Trial Court Expenditures from
Operating Accounts Dollar Amount Percent of Total

Judicial Salaries $46,834,818 8.4%

Court/Admin. Employee Salaries $360,563,355 64.9%

Employee Related Expenses $17,912,825 3.2%

Case Driven Expenses $14,198,097 2.6%

Law Library Expenses $7,377,906 1.3%

Office and Court Operations $46,827,596 8.4%
Facility Rental, Maintenance and
Operation $61,586,280 11.1%

TOTAL $555,300,877 100.0%

Interdepartmental and Reserve
Transfers

 Total Amount
 Transferred Between
 Accounts Within
 Department

Central Accounts -$4,939,790

Superior Court department -$50,000

District Court department -$2,000,000

Probate and Family Court department -$205,000

Land Court department $197,000

Boston Municipal Court $2,379,000

Housing Court department $121,132

Juvenile Court department $288,500

Probation Accounts $3,879,000

Jury Commissioner $330,158

Trial Court Arraignments* by Offense and Offense Type, CY2008 to CY2012

Offense CY2008 CY2009 CY2010 CY2011 CY2012

Total Arraignments 421,148 379,495 373,932 359,510 366,608
Person 92,119 90,275 92,156 88,834 88,129

Murder/Manslaughter 976 983 1,171 1,119 1,025
Assaults 59,618 58,756 59,021 56,741 55,701
Rape/Sex Assault 7,081 6,334 6,541 6,128 6,495
Robbery 2,835 3,006 2,981 2,961 2,899
Threat/Intimidation 12,702 12,224 12,309 11,877 11,894
Restraining/Harassment Order Violations 7,084 6,983 7,592 7,666 7,828
Other Violent Offense 1,823 1,989 2,541 2,342 2,287

Property 92,119 90,275 92,156 88,834 88,129
Larceny/Fraud 40,972 40,439 39,697 39,384 41,444
Burglary/B&E 12,533 11,533 11,946 12,254 11,499
Destruction of Prop 13,413 12,159 11,573 12,607 11,591
Receiving/Possession Stolen Property 7,911 7,870 8,343 7,819 8,445
Forgery/Uttering 9,243 9,699 8,133 8,198 7,614
Arson/Burn 383 290 385 275 337
Trespass 6,678 5,612 5,458 5,900 6,013
Other Property Offense 2,088 1,869 1,969 1,929 1,799

Drug 56,970 39,991 41,058 38,382 42,657
Class A 5,773 5,568 5,169 5,587 7,945
Class B 13,642 11,905 12,161 11,313 12,080
Class C 1,497 1,371 1,733 1,600 1,879
Class D 18,526 5,423 5,155 4,492 4,902
Class E 2,578 2,411 2,726 2,827 3,227
Conspiracy to Violate Drug Laws 4,149 3,337 3,734 3,490 4,022
Possession Hypodermic Needle 49 2 4 5 3
School/Park Violation 6,722 6,240 6,312 5,485 5,017
Other Drug Offense 4,034 3,734 4,064 3,583 3,582

Trial Court Arraignments* by Offense and Offense Type, CY2008 to CY2012

Offense CY2008 CY2009 CY2010 CY2011 CY2012

Motor Vehicle 119,438 106,616 101,422 94,533 98,437
M.V Homicide 102 143 96 124 106
Driving Under Influence 19,381 17,310 16,200 14,994 16,503
Other Major Motor Vehicle Offense 99,955 89,163 85,126 79,415 81,828

Public Order 59,400 53,142 51,792 49,395 48,643
Disturbing/Disorderly 17,970 16,379 15,331 14,265 14,273
Firearm Offense 9,396 9,293 9,933 9,273 8,616
Prostitution 1,584 1,095 1,288 1,199 1,198
Liquor Law Violation 5,738 4,932 3,983 3,871 3,236
Other Public Order Offense 24,712 21,443 21,257 20,787 21,320

*Source: Office of Commissioner of Probation.

Five-Year Summary of Trial Court Case Filings by Type, FY2009 to FY2013

 FY2009 FY2010 FY2011 FY2012 FY2013
All Case Types 1,308,033 1,195,691 1,132,002 1,035,558 999,063
Criminal Matters

Criminal 264,843 243,188 235,874 236,217 233,614
Criminal Show Cause Hearings 102,704 93,561 102,625 84,670 78,940
Criminal Warrants 5,658 5,639 5,834 6,572 6,828
Sub-Total 373,205 342,388 344,333 327,459 319,382

Civil - Regular 162,743 157,449 123,447 104,379 90,511
Civil - Specialized Matters

Small Claims 137,763 101,385 94,858 101,975 99,726
Supplementary Proceedings 46,279 43,318 37,777 28,387 20,987
Summary Process 38,685 37,051 39,056 41,559 40,871
Restraining Orders 31,628 38,365 46,931 46,141 44,153

 Harassment Orders 1,304 1,888 1,441
Mental Health 9,328 11,623 10,692 12,717 12,534
CMVI Appeals 23,676 15,466 12,208 9,763 12,960
Administrative Warrants 6,647 9,637 10,857 15,729 15,916
Other Specialized Civil 2,102 1,984 1,028 2,115 2,716
Sub-Total 296,108 258,829 254,711 260,274 251,304

CMVI Hearings 245,846 218,940 197,443 151,073 148,264
Other Hearings

Show Cause Hearings (Applications) 12,672 11,238 9,643 7,135 9,347
Non-MV Infraction Civil Hearings 16,088 18,123 17,425 4,529 5,475
Sub-Total 28,760 29,361 27,068 11,664 14,822

Juvenile Matters
Juvenile Delinquency 26,147 22,640 20,194 17,612 7,800
Youthful Offender 334 323 274 333 84
CRA/CHINS Applications 8,088 7,905 7,266 6,973 5,624
Care & Protection Petitions 3,357 2,799 2,636 2,470 2,669
Sub-Total 37,926 33,667 30,370 27,388 16,177

Five-Year Summary of Trial Court Case Filings by Type, FY2009 to FY2013, continued

 FY2009 FY2010 FY2011 FY2012 FY2013
All Case Types 1,308,033 1,195,691 1,132,002 1,035,558 999,063
Probate 48,427 48,818 47,946 40,076 47,006
Guardianship 5,430 4,595 4,699 10,897 11,920
Child Welfare and Adoption 2647 2289 2293 2157 2194
Domestic Relations

Paternity 24,144 19,919 20,164 20,459 19,101
Divorce 23,115 26,177 26,165 26,313 26,736
Modification/Contempt 55,886 50,708 51,052 51,661 50,191
Other Domestic Relations 2,430 1,003 1,280 759 442
Sub-Total 105,575 97,807 98,661 99,192 96,470

Appeals 1,366 1,548 1,031 999 1,013

Juvenile: Due to the conversion from Juris to Masscourts, FY2012 figures for Essex and Norfolk Counties were not reported for
CHINS Petitions, Permanency Hearings, Show Cause Hearings, and jury cases. In FY2013, the reporting unit for Juvenile
Delinquency and Youthful Offender cases was changed from charges to cases.

Probate & Family: From 2005 to FY2011, Probate included Guardianship-Incapacitated case types. Beginning in FY2012,
Guardianship includes all guardianship case types. Prior to FY2012, Guardianship included guardianship-minor case types, only.

Child Welfare and Adoption includes: Child Welfare cases in the Probate and Family Court and Adoption cases in the Juvenile
Court.

Only the Boston Municipal and Juvenile Court Departments separately report Harassment and Restraining Orders.

Trial Court Case Filings by Department and Type, FY2013

 BMC District Housing Juvenile Land Probate
& Family Superior Total

All Case Types 100,888 625,160 42,357 27,676 16,170 159,686 27,126 999,063
Criminal Matters

Criminal 29,080 198,289 1,301 253 4,691 233,614
Criminal Show Cause Hearings 14,021 62,021 2,898 78,940
Criminal Warrants 1,310 5,518 6,828
Sub-Total 44,411 265,828 4,199 253 4,691 319,382

Civil - Regular 5,908 44,312 4,413 14,231 21,647 90,511
Civil - Specialized Matters

Small Claims 9,739 87,996 1,991 99,726
Supplementary Proceedings 2,012 18,880 95 20,987
Summary Process 892 12,599 27,380 40,871
Restraining Orders 3,551 36,809 3,793 44,153

 Harassment Orders 1090 351 1,441
Mental Health 1,289 11,245 12,534
CMVI Appeals 2,938 10,022 12,960
Administrative Warrants 4,934 9,071 1,911 15,916
Other Specialized Civil 0 730 47 1,939 2,716
Sub-Total 26,445 187,352 31,377 398 1,939 3,793 251,304

CMVI Hearings 24,067 124,197 148,264
Other Hearings

Show Cause Hearings (Applications) 9,347 9,347
Non-MV Infraction Civil Hearings 3,107 2,368 5,475
Sub-Total 3,107 2,368 9,347 14,822

Juvenile Matters
Juvenile Delinquency 130 7,670 7,800
Youthful Offender 84 84
CRA/CHINS Applications 52 5,572 5,624
Care & Protection Petitions 14 2,655 2,669
Sub-Total 196 15,981 16,177

Trial Court Case Filings by Department and Type, FY2013, continued

 BMC District Housing Juvenile Land Probate
& Family Superior Total

All Case Types 100,888 625,160 42,357 27,676 16,170 159,686 27,126 999,063
Probate 47,006 47,006
Guardianship 563 11,357 11,920
Child Welfare and Adoption 815 1,379 2,194
Domestic Relations

Paternity 319 18,782 19,101
Divorce 26,736 26,736
Modification/Contempt 50,191 50,191
Other Domestic Relations 442 442
Sub-Total 319 96,151 96,470

Appeals 57 168 788 1013

Juvenile: Due to the conversion from Juris to Masscourts, FY2012 figures for Essex and Norfolk Counties were not reported for CHINS
Petitions, Permanency Hearings, Show Cause Hearings, and jury cases. In FY2013, the reporting unit for Juvenile Delinquency and
Youthful Offender cases was changed from charges to cases.

Probate & Family: Probate cases include, Probate Estates, Equity, and Change of Name.

Child Welfare and Adoption includes: Child Welfare cases in the Probate and Family Court and Adoption cases in the Juvenile Court.

Only the Boston Municipal and Juvenile Court Departments separately report Harassment and Restraining Orders.

Case Flow Metrics

Clearance Rate Purpose

The number of outgoing
cases as a percentage of
the number of incoming
cases.

Clearance rate measures whether the court is keeping up with its incoming caseload. If cases
are not disposed of in a timely manner, a backlog of cases awaiting disposition will grow. This
performance measure is a single number that can be compared within the court for any and all
case types, on a monthly or yearly basis, or between one court and another. Knowledge of
clearance rates by case type can help a court pinpoint emerging problems and indicate where
improvements can be made.

Time to Disposition Purpose

The percentage of cases
disposed or resolved
within established time
frames.

This measure, used in conjunction with Clearance Rates and Age of Active Pending Caseload,
is a fundamental management tool that assesses the length of time it takes a court to process
cases. It measures a court’s ability to meet prescribed time standards.

Age of Pending Cases Purpose

The number of pending
cases that are beyond the
disposition date set by the
time standards.

Knowing the age of the active cases pending before the court is most useful for addressing
three related questions: Does a backlog exist? Which cases are a problem? Given past and
present performance, what is expected in the future?

Trial Date Certainty Purpose

The number of times
cases disposed by trial are
scheduled for trial.

A court's ability to hold trials on the first date they are scheduled to be heard (trial date
certainty) is closely associated with timely case disposition. This measure provides a tool to
evaluate the effectiveness of calendaring and continuance practices. For this measure, “trials”
includes jury trials, bench trials (also known as nonjury trials), and adjudicatory hearings in
juvenile cases.

Clearance Rate by Trial Court Department, FY2009 to FY2013

FY2009 FY2010 FY2011 FY2012 FY2013
Trial Court

Department New
Cases

Disposed
Cases Rate New

Cases
Disposed

Cases Rate New
Cases

Disposed
Cases Rate New

Cases
Disposed

Cases Rate New
Cases

Disposed
Cases Rate

Boston Municipal
Court 102,411 100,017 97.7% 87,715 93,559 106.7% 72,858 75,403 103.5% 62,170 63,376 101.9% 63,097 60,471 95.8%

Civil 64,530 60,301 93.4% 53,528 57,802 108.0% 42,465 45,397 106.9% 34,800 36,423 104.7% 36,269 35,038 96.6%

Criminal 37,881 39,716 104.8% 34,187 35,757 104.6% 30,393 30,006 98.7% 27,370 26,953 98.5% 26,828 25,433 94.8%

District Court 335,507 335,274 99.9% 319,403 317,731 99.5% 293,032 286,223 97.7% 283,202 264,653 93.5% 290,973 274,594 94.4%

Civil 116,353 115,644 99.4% 121,806 124,737 102.4% 109,301 109,806 100.5% 98,975 93,018 94.0% 92,610 86,176 93.1%

Criminal 219,154 219,630 100.2% 197,597 192,994 97.7% 183,731 176,417 96.0% 184,227 171,635 93.2% 198,363 188,418 95.0%

Housing Court 43,372 43,642 100.6% 41,284 41,204 99.8% 42,281 41,799 98.9% 42,782 41,381 96.7% 42,374 42,665 100.7%

Juvenile Court* 42,436 39,911 94.0% 37,400 35,059 93.7% 33,901 32,359 95.5% 29,893 27,601 92.3%

Civil 15,540 15,382 99.0% 14,040 14,338 102.1% 13,161 12,907 98.1% 12,225 12,092 98.9%

Criminal 26,896 24,529 91.2% 23,360 20,721 88.7% 20,740 19,452 93.8% 17,668 15,509 87.8%

Land Court 26,307 21,280 80.9% 30,562 28,347 92.8% 19,268 16,446 85.4% 20,293 17,852 88.0% 14,231 16,612 116.7%

Probate & Family
Court 62,918 55,646 88.4% 66,847 55,238 82.6% 68,307 55,869 81.8% 66,497 58,033 87.3% 64,947 56,075 86.3%

Superior Court** 29,540 30,675 103.8% 30,253 30,570 101.0% 27,915 29,612 106.1% 27,630 27,804 100.6% 26,146 26,970 103.2%

Civil 24,243 25,122 103.6% 24,879 25,561 102.7% 22,533 24,207 107.4% 22,366 22,861 102.2% 21,458 22,215 103.5%

Criminal 5,297 5,553 104.8% 5,374 5,009 93.2% 5,382 5405 100.4% 5,264 4,943 93.9% 4,688 4,755 101.4%

All Departments 642,491 626,445 97.5% 613,464 601,708 98.1% 557,562 537,711 96.4% 532,467 500,700 94.0% 506,448 481,990 95.2%

* FY2013 data was not available for the Juvenile Court Department due to on-going MassCourts conversion.
** Figures for the Superior Court do not include Appeals.

Time to Disposition by Trial Court Department, FY2009 to FY2013

FY2009 FY2010 FY2011 FY2012 FY2013 Disposed Cases
Trial Court Department

% Disposed Within Time Standards Within Time
Standard

After Time
Standard Total

% Within
Time

Standard

Boston Municipal Court 95.3% 96.8% 95.8% 95.3% 56,744 3,727 60,471 93.8%

Civil 96.6% 98.7% 97.5% 97.0% 34,043 995 35,038 97.2%

Criminal 93.3% 93.9% 93.2% 93.0% 22,701 2,732 25,433 89.3%

District Court 94.9% 94.8% 93.8% 93.0% 241,091 23,209 264,300 91.2%

Civil 98.2% 98.1% 97.7% 97.2% 82,773 3,433 86,206 96.0%

Criminal 92.8% 92.7% 91.6% 90.6% 158,318 19,776 178,094 88.9%

Housing Court 82.6% 88.3% 90.8% 89.9% 38,133 4,532 42,665 89.4%

Juvenile Court* 77.6% 75.7% 72.4% 73.4%

Civil 79.3% 79.3% 77.8% 79.0%

Criminal 76.6% 73.3% 68.8% 69.0%

Land Court 60.8% 59.9% 58.8% 59.9% 1,239 689 1,928 64.3%

Probate & Family Court 81.3% 83.2% 83.3% 83.0% 46,059 10,727 56,786 81.1%

Superior Court** 68.7% 69.1% 67.3% 67.8% 17,643 8,854 26,497 66.6%

Civil 74.7% 75.9% 74.1% 74.3% 16,224 5,821 22,045 73.6%

Criminal 43.6% 33.4% 35.9% 35.6% 1,419 3,033 4,452 31.9%

All Departments 89.3% 90.6% 89.7% 89.1% 404,081 53,169 457,250 88.4%

* FY2013 data was not available for the Juvenile Court Department due to on-going MassCourts conversion.
** Figures for the Superior Court do not include Appeals.

Number of Pending Cases Beyond the Time Standards by Trial Court Department
FY2009 to FY2013

Trial Court Department FY2009
Year-End

FY2010***
Year-End

FY2011
Year-End

FY2012
Year-End

FY2013
Year-End

FY2012 to FY2013
Difference

Boston Municipal Court 949 583 672 825 1,186 43.8%

Civil 292 194 232 188 245 30.3%

Criminal 657 389 440 637 941 47.7%

District Court 4,265 4,436 9,213 16,772 23,950 42.8%

Civil 222 264 3,478 9,603 15,372 60.1%

Criminal 4,043 4,172 5,735 7,169 8,578 19.7%

Housing Court 2,775 1,127 1,688 2,434 2,647 8.8%

Juvenile Court* 9,712 10,455 9,809 7,557

Civil 3,316 4,151 4,501 3,863

Criminal 6,396 6,304 5,308 3,694

Land Court 10,813 10,309 10,218 10,397 10,314 -0.8%

Probate & Family Court 41,952 54,153 18,025 21,652 28,876 33.4%

Superior Court** 8,462 8,188 8,068 8,234 7,840 -4.8%

Civil 6,161 5,979 5,858 5,753 5,186 -9.9%

Criminal 2,301 2,209 2,210 2,481 2,654 7.0%

All Departments 78,928 89,251 57,693 67,871 74,813 10.2%

* FY2013 data was not available for the Juvenile Court Department due to on-going MassCourts conversion.
**Figures for the Superior Court do not include Appeals.
***The number of cases pending beyond the time standards at the end of 2010 was adjusted to reflect the increase in the number of District Court
civil cases captured for analysis due to improved reporting of case status due to expanded Trial Court automation, and to reflect the disposal of a
large number of Probate and Family Court cases that had gone without activity for at least 24 months.

Trial Date Certainty by Trial Court Department, FY2009 to FY2013

% Trials Disposed By Second Trial Date
Trial Court Department

FY2009 FY2010 FY2011 FY2012 FY2013

Boston Municipal Court 86.6% 80.4% 82.2% 83.7% 83.4%

Civil 92.1% 78.2% 83.4% 78.7% 82.4%

Criminal 83.6% 81.0% 81.8% 84.9% 83.7%

District Court 73.6% 72.0% 70.9% 65.1% 68.3%

Civil 75.4% 76.8% 79.8% 73.6% 68.1%

Criminal 73.5% 71.6% 70.5% 64.5% 68.3%

Housing Court 84.8% 86.2% 84.1% 82.8% 81.4%

Juvenile Court* 81.4% 81.1% 83.6% 81.1%

Civil 82.3% 81.5% 82.5% 81.5% 79.5%

Criminal 79.9% 80.3% 87.8% 78.7% 69.6%

Land Court 98.3% 97.9% 89.1% 93.9% 93.8%

Probate & Family Court 92.9% 89.8% 96.2% 97.4% 98.0%

Superior Court** 62.0% 63.6% 63.6% 63.1% 66.1%

Civil 61.8% 65.5% 65.3% 63.6% 70.2%

Criminal 62.2% 61.8% 61.7% 62.6% 61.5%

All Departments 76.6% 74.9% 75.8% 73.2% 74.1%

* FY2013 data was not available for the Juvenile Court Department due to on-going MassCourts conversion.
** Figures for the Superior Court do not include Appeals.

COURT FACILITY INVENTORY
As of June 2013 State-Owned County Lease Municipal Lease PrivatGSF
millio Total Facilities: 101 61 19 4 17 5.53
FACILITIES WITH COURTROOMS
City Address Department Owner Year Built GSF Courtrooms
BARNSTABLE COUNTY

Barnstable 3195 Main Street PFC Barnstable County 1956 28,819 2
Barnstable 3195 Main Street Superior Court Barnstable County 1832 32,034 2
Barnstable Main Street DC/JC Barnstable County 1970 43,530 4
Falmouth 161 Jones Road DC/JC Comm. of Massachusetts 1995 12,000 1
Orleans 237 Rock Harbor Rd. DC/JC Barnstable County 1971 21,024 3

BERKSHIRE COUNTY
Great Barrington 9 Gilmore Avenue DC/JC Town of Great Barrington 10,456 2
North Adams 37 Main Street Juvenile Court North Adams Futures, Inc. 12,076 1
North Adams 111 Holden Street District Court Museum of Contemp. Art 1974 23,283 2
Pittsfield 76 East Street HC/SC Comm. of Massachusetts 1871 24,619 2
Pittsfield 44 Bank Row PFC Comm. of Massachusetts 1876 25,228 2
Pittsfield 24 Wendell Avenue District Court Comm. of Massachusetts 1927 20,523 3
Pittsfield 190 North Street Juvenile Court Passardi Realty 15,651 1

BRISTOL COUNTY
Attleboro 88 North Street DC/JC Bristol County 1910 21,880 3
Fall River 289 Rock Street HC/JC/PFC Comm. of Massachusetts 1886 80,122 5
Fall River 186 S. Main Street DC/SC/Law Library Comm. of Massachusetts 2010 154,150 9
New Bedford 505 Pleasant Street PFC Comm. of Massachusetts 1909 16,186 3
New Bedford 139 Hathaway Road Housing Court S.B. Realty Ltd. 10,546 1
New Bedford 441 County Street Superior Court Bristol County 1830 21,725 2
New Bedford 75 North 6th Street DC/JC Bristol County 1984 47,250 4
Taunton 40 Broadway DC/HC/JC/PFC/SC Comm. of Massachusetts 2011 147,114 8
Taunton 9 Court Street Superior Court Bristol County 1890 39,002 1

DUKES COUNTY
Edgartown 81 Main Street DC/JC/PFC/SC Dukes County 1858 8,618 1

ESSEX COUNTY
Gloucester 197 Main Street District Court City of Gloucester 1973 6,586 1
Haverhill 45 James Ginty Blvd. District Court Comm. of Massachusetts 1968 19,021 3
Lawrence 43 Appleton Way Superior Court Comm. of Massachusetts 1859 30,374 4
Lawrence 2 Appleton Way DC/HC/JC/PFC Comm. of Massachusetts 1998 156,181 10
Lynn 580 Essex Street DC Comm. of Massachusetts 1972 40,875 6
Lynn 139 Central Street HC/JC Jack Arnold Realty Trust 20,297 2
Newburyport High Street Superior Court Comm. of Massachusetts 1805 8,617 1
Newburyport 188 State Street DC/JC/PFC Comm. of Massachusetts 1991 56,437 4
Peabody 1 Lowell Street District Court Comm. of Massachusetts 1978 40,247 3
Salem 56 Federal Street DC/HC/JC/PFC/SC Comm. of Massachusetts 2011 201,000 11
Salem 32 Federal Street PFC Comm. of Massachusetts 1895 49,309 4

FACILITIES WITH COURTROOMS
City Address Department Owner Year Built GSF Courtrooms
FRANKLIN COUNTY

Greenfield 425 Main Street DC/PFC/SC Comm. of Massachusetts 1931 50,056 4
Greenfield 106 Main Street HC/JC Dyer Investments, LLC 14,704 1
Orange 1 Court Square DC/JC Orange Court, LLC 21,705 2

HAMPDEN COUNTY
Chicopee 30 Church Street District Court Comm. of Massachusetts 1985 20,250 2
Holyoke 20 Court Plaza District Court Comm. of Massachusetts 1980 31,924 4
Holyoke 121 Elm Street Juvenile Court Gretna Green Dvlpmnt. 14,063 1
Palmer 235 Sykes Street DC/JC Comm. of Massachusetts 1991 21,200 2
Springfield 37 Elm Street HC/JC Comm. of Massachusetts 1874 47,821 4
Springfield 50 State Street DC/SC/PFC Comm. of Massachusetts 1976 226,863 20
Westfield 224 Elm Street District Court Westfield Court Assoc. 25,399 3

HAMPSHIRE COUNTY
Belchertown 205 State Street DC/JC Town Line Development 2007 29,469 2
Hadley 166 Russell Street Juvenile Court Roam Development 2002 18,835 2
Northampton 33 King Street PFC Comm. of Massachusetts 1931 20,029 1
Northampton 15 Gothic Street DC/SC Comm. of Massachusetts 1930 57,643 4
Northampton 99 Main Street HC/SC Hampshire Cncl. of Gov. 1886 6,212 1

MIDDLESEX COUNTY
Ayer 25 East Main Street District Court Comm. of Massachusetts 1970 32,085 2
Cambridge 208 Cambridge St. PFC Comm. of Massachusetts 1900 75,580 5
Cambridge 121 Third Street JC/PFC Comm. of Massachusetts 1933 27,773 6
Concord 305 Walden Street District Court Comm. of Massachusetts 1972 27,837 3
Framingham 600 Concord Street District Court Comm. of Massachusetts 1952 27,641 4
Framingham 110 Mt. Wayte Ave. Juvenile Court Baron Properties, Inc. 16,335 1
Lowell 360 Gorham Street HC/PFC/SC Comm. of Massachusetts 1850 58,309 3
Lowell 41 Hurd Street District Court Comm. of Massachusetts 1925 48,989 5
Lowell 89 Appleton Street Juvenile Court Juvenile Court, LLC 24,542 2
Malden 89 Summer Street District Court Comm. of Massachusetts 1922 26,469 3
Marlborough 45 Williams Street DC/HC/PFC Comm. of Massachusetts 1969 29,917 4
Medford 4040 Mystic Vlly. Pwy. Cambridge DC CC Industries Realty 65,073 3
Newton 1309 Washington St. District Court Comm. of Massachusetts 1930 15,172 2
Somerville 175 Fellsway District Court Comm. of Massachusetts 1968 31,060 3
Waltham 38 Linden Street DC/JC Comm. of Massachusetts 1941 27,212 3
Woburn 30 Pleasant Street District Court Comm. of Massachusetts 1967 24,020 3
Woburn 100 Sylvan Road Superior Court Cummings Properties 2008 157,150 15

NANTUCKET COUNTY
Nantucket 16 Broad Street DC/JC/PFC/SC Town of Nantucket 1965 13,091 1

NORFOLK COUNTY
Brookline 360 Washington Street DC Norfolk County 1941 15,687 2
Canton 35 Shawmut Avenue PFC Campanelli TriGate LLC 49,043 5
Dedham 55 Allied Drive Juvenile Court Campanelli TriGate LLC 15,575 1
Dedham 631 High Street District Court Norfolk County 1938 25,857 6
Dedham 650 High Street Superior Court Norfolk County 1831 35,185 6

FACILITIES WITH COURTROOMS
City Address Department Owner Year Built GSF Courtrooms

Quincy 1 Dennis Ryan Pwy. DC/JC Norfolk County 1972 36,204 5
Stoughton 1288 Central Street DC/JC Norfolk County 1962 16,542 3
Wrentham 60 East Street District Court Norfolk County 1955 19,405 3

PLYMOUTH COUNTY
Brockton 215 Main Street DC/JC/HC/PFC Comm. of Massachusetts 1999 175,000 13
Brockton 72 Belmont Street Superior Court Plymouth County 1891 41,440 7
Hingham 28 Geo. Wash. Blvd. DC/JC Plymouth County 1930 29,450 4
Plymouth 52 Obery Street DC/HC/JC/PFC/SC Comm. of Massachusetts 2007 189,154 10
Wareham 2200 Cranberry Hwy. DC/JC Plymouth County 1975 25,006 4

SUFFOLK COUNTY
Boston Pemberton Square SJC/AC/SLL Comm. of Massachusetts 1894 244,825 4
Boston Pemberton Square LC/SC Comm. of Massachusetts 1937 395,280 26
Boston 24 New Chardon Street BMC/JC/HC/PFC Comm. of Massachusetts 1999 425,300 25
Brighton 52 Academy Hill Road BMC Comm. of Massachusetts 1925 23,675 2
Charlestown 3 City Square BMC Comm. of Massachusetts 1915 24,691 1
Chelsea 120 Broadway DC/JC Comm. of Massachusetts 1999 79,500 5
Dorchester 510 Washington Street BMC/JC Comm. of Massachusetts 1925 77,000 6
East Boston 37 Meridian Street BMC Comm. of Massachusetts 1931 21,497 3
Roxbury 85 Warren Street BMC Comm. of Massachusetts 1971 70,658 6
South Boston 535 East Broadway BMC Comm. of Massachusetts 1913 25,035 2
West Roxbury 445 Arborway BMC/JC Comm. of Massachusetts 1925 54,124 4

WORCESTER COUNTY
Clinton 300 Boylston Street District Court Comm. of Massachusetts 1972 18,466 2
Dudley West Main Street DC/HC/JC Comm. of Massachusetts 1972 16,775 2
East Brookfield 544 East Main Street DC/HC/PFC Comm. of Massachusetts 1995 44,225 2
Fitchburg 84 Elm Street SC/HC/PFC Comm. of Massachusetts 1884 15,092 2
Fitchburg 100 Elm Street DC/JC Comm. of Massachusetts 1902 32,183 3
Gardner 108 Matthews Street DC/HC/PFC Comm. of Massachusetts 1975 16,777 2
Leominster 25 Church Street DC/JC/PFC City of Leominster 16,751 2
Milford 161 West Street DC/JC Comm. of Massachusetts 1975 16,259 2
Uxbridge 261 South Main Street DC/HC/PFC Comm. of Massachusetts 1970 17,302 2
Westborough 175 Milk Street DC/PFC Comm. of Massachusetts 1971 17,180 3
Worcester 225 Main Street DC/HC/JC/PFC/SC Comm. of Massachusetts 2007 427,000 26

	Court Management Advisory Board
	Members 2013

