

THE NEW YORK STATE
UNIFIED COURT SYSTEM
DIVISION OF COURT OPERATIONS

OFFICE OF ALTERNATIVE DISPUTE RESOLUTION
AND COURT IMPROVEMENT

**COMMUNITY
DISPUTE
RESOLUTION
CENTERS
PROGRAM**

**2005-2006
ANNUAL REPORT**

New York State Unified Court System

Hon. Judith S. Kaye
Chief Judge of the State of New York

Hon. Jonathan Lippman
Chief Administrative Judge

Hon. Ann Pfau
First Deputy Chief Administrative Judge

Office of Court Administration

Lawrence K. Marks, Esq.
Administrative Director

Ronald P. Younkens, Esq.
Chief of Operations

Division of Court Operations

Nancy M. Mangold
Director

Office of Alternative Dispute Resolution Programs

Daniel M. Weitz, Esq.
State ADR Coordinator

Mark V. Collins
Assistant State ADR Coordinator

State of New York

*25 Beaver Street
New York, N.Y. 10004
(212) 428-2100*

*Jonathan Lippman
Chief Administrative Judge
and
Justice of the Supreme Court*

October 16, 2006

Hon. George Pataki
Governor of the State of New York
Executive Chamber
State Capitol
Albany, NY 12224

Dear Governor Pataki:

Pursuant to Chapter 524 of the Laws of 2005, I transmit the annual report of the activities of the Community Dispute Resolution Centers Program covering fiscal period April 1, 2005 to March 31, 2006.

The Community Dispute Resolution Centers Program, in its *25th* year, is available as an alternative to formal court proceedings to every citizen in the 62 New York counties.

Your support of this valuable program is greatly appreciated. We look forward to working with you in serving the people of the State of New York.

Sincerely,

A handwritten signature in cursive script that reads "Jonathan Lippman".

Enclosure

TABLE OF CONTENTS

PREFACEiv

BRIEF OVERVIEW.....1

PROGRAM DESCRIPTION1

CASELOAD ACTIVITY.....1

REFERRAL PROFILES.....1

CLIENT PROFILES.....1

PROGRAMS & PARTNERSHIPS.....1

FAMILY COURT1

CUSTODY AND VISITATION MEDIATION.....2

PERSONS IN NEED OF SUPERVISION (PINS) & PARENT-CHILD MEDIATION.....2

SUPREME COURT DIVORCE MEDIATION.....2

SUPREME COURT CUSTODY & VISITATION MEDIATION2

CHILD PERMANENCY MEDIATION.....3

*JUVENILE JUSTICE **INITIATIVES** AND EDUCATIONAL PROGRAMS3*

SURROGATE DECISION MAKING COMMITTEES (SDMC)3

PETITION INTAKE4

TRAINING & CONSULTATION4

ATTORNEY-CLIENT FEE DISPUTE RESOLUTION PROGRAM4

COURT APPOINTED SPECIAL ADVOCATES (CASA).....4

COLLABORATION WITH NYS DISPUTE RESOLUTION ASSOCIATION (NYSdra)5

UNITED STATES DEPARTMENT OF AGRICULTURE.....5

NEW YORK STATE DEPARTMENT OF EDUCATION5

NEW YORK STATE DEPARTMENT OF HEALTH5

NEW YORK STATE ATTORNEY GENERAL5

INDEPENDENT MEDIATION ASSISTANCE PROGRAM (IMAP)5

NEW YORK STATE COMMUNITY MEDIATORS.....6

CONTINUING EDUCATION FOR MEDIATORS.....6

SPECIAL-ISSUE MEDIATORS.....6

COMMUNITY MEDIATION TRAINER CERTIFICATION6

FISCAL AND ADMINISTRATIVE MANAGEMENT.....8

FISCAL MANAGEMENT.....8

ADMINISTRATIVE MANAGEMENT.....8

ELECTRONIC CASE MANAGEMENT.....8

TABLE OF CONTENTS

APPENDIX A: LOCAL PROGRAM SUMMARIESA1

FIRST & SECOND JUDICIAL DISTRICTS

SAFE HORIZONA2

WASHINGTON HEIGHTS-INWOOD COALITIONA3

NYCID STATEN ISLAND COMMUNITY RESOLUTION CENTERA4

THIRD JUDICIAL DISTRICT

MEDIATION MATTERS, INC.A5

COMMON GROUND DISPUTE RESOLUTIONA6

FOURTH JUDICIAL DISTRICT

TRI-COUNTY MEDIATION CENTERA7

LAW, ORDER & JUSTICE CONFLICT RESOLUTION SERVICES.....A8

NORTH COUNTRY CONFLICT RESOLUTION SERVICES.....A9

FIFTH JUDICIAL DISTRICT

DISPUTE RESOLUTION CENTER OF HERKIMER COUNTY.....A10

RESOLUTION CENTER OF JEFFERSON AND LEWIS COUNTIES.....A11

PEACEMAKER PROGRAM.....A12

NEW JUSTICE CONFLICT RESOLUTION SERVICESA13

SIXTH JUDICIAL DISTRICT

ACCORD.....A14

DISPUTE RESOLUTION CENTER OF CHENANGO, DELAWARE & OTSEGO.....A15

COMMUNITY DISPUTE RESOLUTION CENTERA16

SEVENTH JUDICIAL DISTRICT

CENTER FOR DISPUTE SETTLEMENT.....A17

EIGHTH JUDICIAL DISTRICT

CENTER FOR RESOLUTION AND JUSTICE.....A18

NINTH JUDICIAL DISTRICT

WESTCHESTER MEDIATION CENTERA19

DISPUTE RESOLUTION CENTER.....A20

MEDIATION CENTER OF DUTCHESS COUNTY.....A21

VCS CENTER FOR CONFLICT RESOLUTION.....A22

TENTH, ELEVENTH & TWELFTH JUDICIAL DISTRICTS

MAP & COMMUNITY MEDIATION CENTERS.....A23

QUEENS MEDIATION NETWORKA24

IMCR DISPUTE RESOLUTION CENTER.....A25

NEW YORK STATE CERTIFIED MEDIATION TRAINERS A26

TABLE OF CONTENTS

APPENDIX B: STATISTICAL TABLES B1

TABLE 1 Final Disposition of Cases B2

TABLE 2 Referral Sources B3

TABLE 3 Case Types..... B4

TABLE 4 Relationship of Parties B4

TABLE 5 Referrals for Additional Services B5

TABLE 6 Case Dispositions by County..... B6

TABLE 7 NYS UCS Revenues to CDRCs B8

TABLE 8 Family Case Dispositions by County and Judicial District B10

TABLE 9 Civil Case Dispositions by County and Judicial District B12

TABLE 10 Criminal Case Dispositions by County and Judicial District B14

TABLE 11 Case Dispositions by Type..... B16

TABLE 12 Demographic Characteristics of Parties..... B17

**APPENDIX C: COMMUNITY DISPUTE RESOLUTION CENTERS
BY COUNTY C1**

APPENDIX D: DEFINITION OF TERMS..... D1

**APPENDIX E: STAFF LISTING FOR THE NEW YORK STATE
OFFICE OF ADR PROGRAMS E1**

PREFACE

The Community Dispute Resolution Centers Program (CDRCP) is a unit of the New York State Unified Court System's (UCS) Office of Alternative Dispute Resolution (ADR) Programs. The program is a joint local/state effort to provide community forums for the resolution of disputes as an alternative to criminal, civil, and Family Court litigation. Established by the New York State Legislature on July 27, 1981, the program is supervised by the Chief Administrative Judge of the Courts (Judiciary Law, Article 21A). Pursuant to Chapter 156, Law of 1984, the CDRCP became a permanent component of the Unified Court System in 1984. The Office of Court Administration maintains offices in Cohoes and New York City that provide public education and information related to alternative dispute resolution. The primary functions of the CDRCP are to administer, fund, and oversee the statewide network of community-based dispute resolution programs. As a condition of receiving court funding, local centers are monitored for compliance with state program procedures and guidelines.

This report is submitted pursuant to section 849-g of the Judiciary Law. It chronicles the work of the CDRCP during the fiscal year 2005-06 (April 1, 2005 through March 31, 2006).

PROGRAM DESCRIPTION

The Community Dispute Resolution Centers Program (CDRCP) is a component of the New York State Unified Court System's (NYS UCS) Office of Alternative Dispute Resolution Programs (Office of ADR Programs). The CDRCP administers, funds and oversees New York's network of community-based, not-for-profit dispute resolution centers. These centers serve as a community resource where individuals can discuss and resolve their disputes.

After center staff carefully screen each case, neutral third-party mediators, trained in accordance with CDRCP standards, help the parties work together to develop mutually agreeable outcomes. The process presents an opportunity for participants to resolve their own disagreements, prevent minor matters from escalating into more serious offenses, and address the underlying concerns of all parties. Mediators are trained to help parties with a variety of interpersonal issues, including criminal, civil and/or family matters.

CASELOAD ACTIVITY

In fiscal year 2005-2006, the centers contracting with the CDRCP determined that 35,953 cases involving 73,640 individuals were appropriate for dispute resolution. Of those cases, the centers conducted 21,886 mediations, conciliations and arbitrations. Parties reached voluntary agreements in 79% of the cases that were mediated or conciliated. Centers reported that disputants paid to one another a total of \$7,868,906 through mediated agreements or arbitration awards. The average payment per case in which an award was made or a monetary agreement was reached was \$3,274. The average single-hearing mediation or arbitration took 17 days from intake to final disposition and the average multiple-hearing mediation or arbitration took 63 days from intake to final disposition.

One quarter (9,156) of all cases in 2005-2006 were disputes between family members or domestic partners, including cases between parties who are married, separated or divorced from one another and parents and children. By comparison, 9,231 or 23% of all cases in 2004-2005 represented disputes between family members and domestic partners.

Centers continued to help parties address family disputes, including 9,564 child custody, visitation or support cases; 753 divorce or separation cases; and 1,574 PINS (Persons In Need of Supervision) or pre-PINS cases. The number of divorce or separation cases increased 16% over the last year.

REFERRAL PROFILES

Centers seek referrals from agencies, courts and other governmental organizations, as well as private and individual sources, in an effort to intervene in disputes as early as possible.

Referrals from Family Court continued to increase in 2005-2006, accounting for 25% of all cases. For the most part these cases are parenting (custody, visitation, or support) or PINS cases.

Outside of Family Court, referral patterns have remained steady. In 2005-2006, about 50% of the cases came from the courts as opposed to 47% in 2004-2005. City Court referrals remained consistent 2005-2006, representing 21% of all referrals. Cases referred by the police remained consistent with 8% of all referrals. Schools accounted for approximately 8% of all referrals.

CLIENT PROFILES

Centers serve women, men and children of all ages, races, and ethnic backgrounds, at all employment, income, and educational levels. In addition to the 25% of the caseload involving family members, the most common relationships were: consumer-merchant (15%), ex-boy / girlfriend (11%), landlord-tenant (10%), client-agency (10%), acquaintances (9%) and neighbors (6%).

PROGRAMS AND PARTNERSHIPS

Over the past several years, CDRC programs have expanded significantly through collaborative partnerships among courts, government and non-governmental agencies. The following is a brief summary of these partnerships.

FAMILY COURT

A substantial majority of CDRCs contract with the Unified Court System to provide Family Court mediation services. In 47 of the

Programs and Partnerships

57 counties outside of New York City, CDRCs are specially funded to provide services in cases that would otherwise be decided within Family Court. In addition, 7 other counties provide these services without special funding for this purpose. Family programs primarily handle child custody and visitation cases. Within New York City, Community Mediation Services and the New York City Family Court administer a coordinated program for family cases.

Cases from Family Court require the dispute resolution center to devote substantial time and resources to provide screening, scheduling, and mediation services. Contractual funding, typically from District Administrative Judges' offices, allows centers to hire staff specifically responsible for family cases.

During fiscal year 2005-2006, CDRCs screened a total of 10,733 Family Court cases. In 75% of cases, dispute resolution services were provided. In 68% of those cases in which services were provided, a resolution was reached. Centers without special funding for Family Court cases screened 87 of these cases, providing services in 40. 30 of these cases were resolved.

2005-2006 Family Court Mediation Services		
Family Court Services	Cases Screened	Dispute Resolution Services Provided
With Special Funding	10,646	8,050
Without Special Funding	87	40
Total	10,733	8,090

CUSTODY AND VISITATION MEDIATION

Custody and visitation cases are the largest category of family-related issues being handled by CDRCs throughout the state. Some of these cases originate in Supreme Court as part of divorce proceedings. CDRCs handled 6,780 child custody, 1,912 child visitation, 494 child support issues between parents. Cases involving parenting issues not classified as custody, visitation or support

numbered 378. Of this total of 9,564 cases, dispute resolution services were provided in 4,859 and 3,889, or 80%, were resolved.

PERSONS IN NEED OF SUPERVISION (PINS) AND PARENT-CHILD MEDIATION

A PINS petition may be filed in Family Court when a child under the age of 18 allegedly does not attend school, is dangerous or disobeys his or her parents, guardians or other authorities. A parent, school, other authorized agency or other person legally responsible for the care of the child may file a PINS petition. Parties may attempt to set aside or "divert" the case before or after a PINS petition is filed in the Family Court. Diversion usually includes referral to community or governmental programs, including mediation.

Mediation between young people and their parents or other legally responsible adults can be implemented at either the diversion stage or after a formal PINS petition is filed. The process promotes communication between the parties and provides them with an opportunity to find cooperative solutions to the problems that frequently emerge in relationships between young people and adults. Mediation addresses each participant's concerns and provides young people with a "voice" in the process and ultimate outcome. In 2005-2006, 1,574 matters referred to the CDRCs were PINS cases. In 865 of these cases, dispute resolution services were provided. In 753 or 87% of those cases, a resolution was reached.

SUPREME COURT DIVORCE MEDIATION

Many CDRCs operate divorce mediation programs, both as fee-for-service programs and in collaboration with the Supreme Courts. In 2005-2006, 524 matrimonial cases were screened by CDRCs, and dispute resolution services were provided 220 of these. Of those cases where services were provided, 197 or 90% were resolved.

SUPREME COURT CUSTODY AND VISITATION MEDIATION

A number of CDRCs provide child custody and visitation mediation services to litigants with matrimonial actions in Supreme Court in the following counties: Broome,

Cayuga, Livingston, Monroe, Nassau, Orange, Oswego, Richmond, Seneca, Sullivan, Wayne, and Yates Counties. During 2005-2006, CDRCs screened 80 Supreme Court-referred cases, 49 of which involved child custody and visitation issues.

CHILD PERMANENCY MEDIATION

Mediation can be used at any stage of a child abuse or neglect proceeding to provide biological or foster parents, as well child-protective, legal and social service professionals, an opportunity to come to a permanent outcome that is in the child's best interests. Mediation can help overcome impasses that delay the timely resolution of these cases. Like other complex matters, child permanency cases can require several sessions and extensive preliminary work before mediation begins.

Since fiscal year 2003-2004, the Office of ADR Programs has collaborated with New York State Office of Children and Family Services (OCFS) and the Permanent Judicial Commission on Justice for Children to provide grants to CDRC programs in Albany, Chemung, Monroe, Oneida, Rockland and Westchester Counties for mediation pilot programs. In Otsego County, the CDRC instituted a child permanency mediation program with the support of the Administrative Judge for the Sixth Judicial District. Similar programs are operating in Erie County and New York City. In 2005-2006, 313 child permanency cases were screened for mediation, a 71% increase over the 2004-2005 total of 183 cases. Of these cases screened, dispute resolution services were provided in 202 and a resolution was reached in 151 or 74.8% of cases where services were provided.

JUVENILE JUSTICE INITIATIVES AND EDUCATIONAL PROGRAMS

In fiscal year 2005-2006, 7,205 individuals under 21 years of age were served by their local CDRCs. Initiatives targeting youth encourage young people to meet with their peers, parents, education, legal and social service professionals to address conflicts that include truancy and actions that negatively impact the community. The programs seek to

encourage accountability and support healthy individual development and relationships.

These CDRC programs include peer mediation, parent/child mediation, conflict resolution and anger management education, alternative suspension programs, PINS diversion and mediation, victim or community impact panels, victim-offender dialogue, family-group or accountability conferencing, community service reparations, mentoring, and youth court coordination. CDRCs also partner with schools to provide conflict-resolution training and other educational services.

Schools, courts, departments of probation, police departments, other service agencies, and community members have been the biggest

sources of referrals to these programs and have often provided financial support to CDRCs administering youth programs. This year, 2,906 cases were referred by schools, which represents a 69% increase in cases from schools over 2004-2005. In these cases, parties entered into voluntary agreements in 92% of the 2,287 mediated and conciliated cases.

Others agencies collaborate with CDRCs in planning and developing programs or by providing opportunities for outreach, networking and referrals. The agencies and organizations working in cooperation with the CDRCs include local, state and federal offices of the juvenile justice system, departments of correction, law enforcement, departments of education, Boards of Cooperative Educational Services (BOCES), departments of health, probation departments, youth bureaus, departments of social services, professional associations and related foundations.

SURROGATE DECISION MAKING COMMITTEES

The Surrogate Decision Making Committee (SDMC) Program is available in every county of New York State and is administered by the Commission on Quality of Care and Advocacy for Persons with Disabilities. The specially trained volunteers who serve in this program make major medical treatment decisions on behalf of people who lack the capacity to make their own treatment decisions and who have no legally authorized

Programs and Partnerships

and willing surrogate to make medical decisions on their behalf. Each panel of volunteers includes a medical professional, a family member, an attorney, and an individual with interest or expertise in the care and treatment of individuals with mental disabilities. CDRCs in Broome, Erie, Greene, Monroe, Nassau, Oneida, Rockland, and St. Lawrence Counties contract with the Commission to coordinate these programs regionally throughout the state.

Surrogate Decision Making Caseload	
April 1, 2005-March 31, 2006	
ACCORD, Binghamton	74
Center for Dispute Settlement, Rochester	83
Child and Family Services, Buffalo	168
Common Ground, Catskill	248
EAC, Long Island	217
Peacemaker, Utica	195
Rural Law Center, Plattsburgh	116
VCS, New City	415
TOTAL	1,516
Note: Data based on cases received 4/1/05-3/31/06 and processed by CDRCs.	

PETITION INTAKE

In eight counties of the Sixth Judicial District (Broome, Chemung, Chenango, Delaware, Otsego, Schuyler, Tioga and Tompkins), CDRCs provide petition-drafting assistance in Family Courts. A CDRC staff person meets with self-represented petitioners, connects them with resources in their communities, helps them complete their Family Court petitions, and when appropriate, refers them to the CDRCs for more information about mediation services. Petition intake coordinators do not offer legal advice.

TRAINING & CONSULTATION

In addition to providing dispute resolution services for cases on direct or self referral, many CDRCs offer a variety of ADR-related educational services in their communities, including dispute resolution training and consulting services to help agencies, organizations and institutions design customized conflict management and dispute resolution systems.

ATTORNEY-CLIENT FEE DISPUTE RESOLUTION PROGRAM

Pursuant to Part 137 of the Rules of the Chief Administrator, this program provides arbitration and mediation services in disputes over fees between clients and attorneys in most civil cases. The program builds on the success of the Fee Arbitration Program for Domestic Relations Matters (Part 136), which continues to apply to fee disputes arising out of attorney-client relationships formed prior to January 1, 2002. Part 137 applies where representation commenced on or after January 1, 2002. The dispute resolution services are provided through local district administrative offices and bar associations throughout the state. The Office of ADR Programs assists local program providers by coordinating and conducting trainings and recruiting trainers, mediators and arbitrators from the CDRCs.

In fiscal year 2005-2006, there were 760 requests for arbitration under the Part 137 Program. Approximately 30% (229) of these cases were either dismissed for lack of jurisdiction or withdrawn by the filing party. A total of 341 arbitration hearings were held, 313 of which resulted in awards. There were 158 disputes involving attorneys' fees below \$3,000, which were heard by a single arbitrator, and 155 disputes involving attorneys' fees of \$3,000 or more, which were heard by a panel of three arbitrators. Twenty one percent (157) of cases were settled by the parties without the arbiter making an award. The remaining 33 cases were mediated, with an agreement rate of 97%. Overall, 96% of cases appropriate for the program were resolved by agreement or arbiter award.

COURT APPOINTED SPECIAL ADVOCATES

This program uses trained community volunteers to collect information from all the parties and knowledgeable individuals involved in cases of abused and neglected children. The volunteer then prepares and presents an objective report detailing the information collected for the Family Court judge's review. The CDRCs of Albany, Broome, Jefferson, Orange, and Schenectady Counties serve as coordinators for their local Court Appointed Special Advocates (CASA) program.

COLLABORATION WITH THE NEW YORK STATE DISPUTE RESOLUTION ASSOCIATION (NYS DRA)

NYS DRA holds contracts to administer diverse ADR programs with a variety of state and federal agencies as outlined below. In turn, NYS DRA funds CDRCs to manage these cases.

UNITED STATES DEPARTMENT OF AGRICULTURE

NYS DRA manages central intake for referrals from the USDA, financial institutions, other agencies and individual agricultural producers. Cases involving farm and housing loans, wetland determinations, conservation compliance, pesticide use, and other agricultural issues are managed regionally by CDRCs in Erie, Clinton, Delaware, Herkimer, Montgomery, Orange, Steuben, and Suffolk Counties.

New York is one of 34 states with USDA certified agricultural mediation programs authorized to assist in resolving disputes. In 2005-2006, 164 cases were processed through this program with an agreement rate of 90% for those cases coming to mediation.

The Office of ADR Programs, NYS DRA and the USDA train USDA County Directors in the principles of mediation and effective participation in mediation and, with NY FarmNet and the Cornell School of Industrial Labor Relations, train experienced community mediators to work with agricultural disputes.

NEW YORK STATE DEPARTMENT OF EDUCATION (NYS ED)

NYS DRA contracts with NYS ED on Special Education Mediation and Vocational Rehabilitation Mediation (VESID).

All school districts in New York State are required to make special education mediation available to parents of children with disabilities. In 2005-2006, the CDRCs processed 493 cases through this program with an agreement rate of 95% for those cases that were mediated.

CDRCs provide mediation services pursuant to the Federal Vocational Rehabilitation Act. The VESID program deals with disputes between administrators of the

VESID and applicants or eligible individuals regarding the provision of vocational rehabilitation services. In fiscal year 2005-2006, 6 cases were processed through this program, with a 100% agreement rate for those cases coming to mediation.

NEW YORK STATE DEPARTMENT OF HEALTH

The CDRCs provide mediation services to parents of children with developmental delay or disabilities and their local early intervention officials as an alternative to a due process hearing. Parents of children younger than four years old are eligible for this service, which promotes communication between parents and service providers. In fiscal year 2005-2006, 26 cases were processed through this program, with an agreement rate of over 90% for those cases coming to mediation.

NEW YORK STATE ATTORNEY GENERAL

This program provides legal protection for consumers who purchase new or used cars, motorcycles, or wheelchairs and experience chronic problems that substantially impair the value of their vehicles. Damage and excess wear and claims on leased cars are also included. Between April 1, 2004 and March 31, 2005, 806 cases were processed through this program.

INDEPENDENT MEDIATION ASSISTANCE PROGRAM (IMAP)

Retired New York State Court of Appeals Judge Howard Levine designed a mediation program (IMAP) to assist survivors of clergy abuse in 2004 and currently serves as System Administrator for the program. The Albany Diocese, which includes 14 counties, pledged \$5 million to victims who were sexually abused by a priest or deacon of the diocese as minors and for whom the statute of limitations has run out. These funds may be used for therapy, health care, job training, education and other forms of individualized assistance. A panel of ten mediators from the local CDRCs was selected and trained through NYS DRA; applicants choose the mediator(s) who assist them in planning for and mediating with representatives from the diocese. The mediation process may include an opportunity

Programs and Partnerships

to be heard and to ask questions, apologies, and financial assistance for therapy, health care, job training, education, as well as other forms of individualized assistance. Since inception, 72 applicants have come forward and 10 mediations have successfully concluded.

NEW YORK STATE COMMUNITY MEDIATORS

Statewide, over 2,300 active mediators are certified by their local CDRC and volunteer to serve their communities. During fiscal year 2005-2006, these community mediators provided mediation and arbitration services through their local community dispute resolution centers. The vast majority of mediators and arbitrators volunteer their time free of charge.

Volunteer mediators come from all walks of life with a variety of personal, professional and community experience. They often volunteer for a CDRC at the recommendation of veteran mediators or after learning about the program through newspaper articles, advertisements or presentations.

Under the supervision of the dispute resolution center director, staff members review résumés and interview prospective mediators. A trainer certified by the Office of ADR Programs trains volunteers in accordance with statewide guidelines for a minimum of 30 hours. An extensive portion of the training is devoted to role-plays of simulated disputes and other experiential learning opportunities for prospective mediators. The requirements set by the Office of ADR Programs for initial community mediation training also include adequate coverage of domestic violence screening, ethics, cultural diversity, and agreement drafting.

Upon completion of training, newly trained mediators must also complete a thorough apprenticeship. At the conclusion of the each mediator's apprenticeship, the Program Director or his or her designee(s) must observe each apprentice mediate and provide a written assessment of each mediator. The Program Director or his or her designee(s) may not certify any mediator unless that mediator demonstrates that he or she is adequately prepared to mediate pursuant to the

criteria in the local center's performance standards.

Although the Office of ADR Programs recommends that all apprenticeship plans include certain components, local centers are permitted to tailor their apprenticeship plans provided that center staff not only monitor the development of the newest mediators but also ensure that mediators are providing effective mediation services. A full copy of the requirements is available in the CDRC Program Manual on our website at the following website address: http://www.courts.state.ny.us/ip/adr/Info_for_Programs.shtml.

CONTINUING EDUCATION FOR MEDIATORS

Mediators must complete six hours per year of continuing education to maintain their certification. This may include in-service training scheduled by the local dispute resolution program, attendance at in-service trainings of other programs, conferences or trainings that meet the needs of the program. CDRC mediators must also conduct—as lead or co-mediators—a minimum of three mediations per year.

SPECIAL-ISSUE MEDIATORS

CDRC mediators must complete initial training plus at least 12 hours of appropriate training in the area of specialty. This requirement affects mediators who conduct child custody and visitation or support mediations, as well as mediations of child permanency, parent/child or PINS matters. In addition, mediators complete an additional six hours of training for handling cases referred from city, civil and district courts.

COMMUNITY MEDIATION TRAINER CERTIFICATION

The Office of ADR Programs certifies mediation trainers for the CDRCs upon the request of a CDRC. In requiring CDRCs to nominate prospective trainers, the ability of centers to negotiate with prospective trainers for favorable training commitments is enhanced and resources are only invested in those trainers whose trainings will directly benefit the CDRCs.

Anyone applying to become a certified trainer submits an application that includes the résumé, training manual and agenda that the trainer will use. The training manual and agenda must be consistent with the curriculum guidelines that the Office of ADR Programs developed in consultation with center staff, trainers and volunteer mediators. During observation of a trainer, adherence to these curriculum guidelines is especially important. In addition to observing the applicant's training, staff from the Office of ADR Programs also review training participants' evaluations to gauge the participant perception of the trainer's effectiveness.

The Office of ADR Programs maintains a list of certified trainers. In order to retain certification, trainers must conduct at least 20 hours of training every year, participate in a minimum of 7 hours of continuing education every year, and conduct a minimum of three mediations per year. In addition, trainers are required to verify that they have conducted at least one training on behalf of a CDRC every three years. Those who fail to meet these requirements are removed from the roster of certified trainers. Trainers are recertified through a complete re-observation at least once every six years.

Fiscal and Administrative Management

FISCAL MANAGEMENT

Each year, the CDRCs submit budgets to the Chief Administrative Judge through the Office of ADR Programs. UCS provides CDRCs with initial grants of \$20,000 per county served and may provide additional funds up to 50% of each agency's remaining costs to operate a CDRC with dollars matched by other funds to the program such as money from federal, state, county, and city agencies, as well as revenue-producing activities. Funding from the United Way, foundations, corporate donations, fund-raising events, training fees, and fees-for-services are among the sources of additional revenue.

In fiscal year 2005-2006, grant awards from the Unified Court System's Office of ADR Programs to not-for-profit agencies totaled \$5,086,576. An additional \$3,005,834 was granted to CDRCs to provide Family Court litigants with mediation services regarding child custody and visitation, PINS, child permanency, and juvenile justice matters; this additional funding also supports CDRCs that provide mediation services to Supreme Court litigants with child custody and visitation matters.

During fiscal year 2005-2006, the average NYS UCS CDRC grant cost for each case screened was \$226; for each case conciliated, mediated, or arbitrated was \$471; and for each individual served was \$110.

ADMINISTRATIVE MANAGEMENT

The CDRCs in New York State are required to submit summary case information to the UCS for every case screened for alternative dispute resolution services. Information about the nature and outcome of the dispute, referral source, client demographics and other case data are submitted to the Office of ADR programs without identifying parties. The Office of ADR Programs, the UCS Office of Budget and Finance, District Administrative Judges' Offices, and local courts use this information to make a variety of funding, management, referral and programmatic decisions regarding CDRCs.

The web site for the Office of ADR Programs (<http://www.nycourts.gov/ip/adr>) has grown to include resources for ADR

2005-2006 LOCAL REVENUE DISTRIBUTION

REVENUE SOURCE	REVENUE	% OF FUNDING
Municipalities/Counties	\$1,237,118	10.44%
Fees for Services	\$450,455	3.80%
State Funding	\$531,439	4.48%
DSS Programs	\$474,840	4.01%
Donations/Grants	\$256,554	2.16%
Youth Bureaus	\$362,949	3.06%
United Way	\$181,498	1.53%
In-Kind	\$175,719	1.48%
School Districts	\$60,919	0.51%
IOLA	\$30,825	0.26%
Total Local Revenue	\$3,762,316	31.74%
UCS CDRCP	\$5,086,576	42.91%
UCS Judicial District	\$3,005,834	25.36%
Total UCS Funds	\$8,092,410	68.26%
Total Funding	\$11,854,726	100.00%

practitioners and CDRC administrators across the state. These resources include:

- Downloadable copies of the reports and other publications;
- A downloadable copy of the CDRCP program manual, reporting forms and enabling legislation for the CDRCP;
- A calendar of upcoming trainings in dispute resolution skills;
- Contact information for the Office of ADR Programs and all CDRCs statewide;
- A summary of ADR pilot program initiatives.

ELECTRONIC CASE MANAGEMENT

A standard computerized database at the local level has been developed in collaboration with the CDRCs and the UCS Division of Technology (DOT). The resulting process allows centers to securely transfer their summary case information electronically via a secure internet connection to storage at the DOT site in Rensselaer. The CDRCs in New York State have used grants from the National Association for Community Mediation (NAFCM), funded by the William and Flora Hewlett Foundation, to implement electronic case management with the Dispute Resolution Case Management System (DRCMS). This technology streamlines the tasks of analyzing data and reporting trends.

The Office of ADR Programs provides support and technical assistance for DRCMS as necessary, and the system is updated periodically to reflect changing practices within the CDRCP network.

APPENDIX A

LOCAL PROGRAM SUMMARIES

This section includes a listing of program information, by Judicial District, of every agency that contracts with the CDRCP to provide dispute resolution services.

LOCAL PROGRAM SUMMARIES – FIRST & SECOND JUDICIAL DISTRICTS

SAFE HORIZON

Contract Provider: Safe Horizon

Counties Served: New York and Kings Counties

Senior Mediation Director: Brad Heckman

Main Office: 346 Broadway, Suite 400W, New York, N.Y. 10013

Satellite Offices:

Kings County: Brooklyn Mediation Program: 210 Joralemon St., Room 618, Brooklyn, N.Y. 11201

Total Number of Staff: 17

Total Number of Full Time Equivalent Positions: 16

Total Number of Mediators: 183

Types of Cases Handled or Programs Offered: Neighbor-Neighbor; Landlord-Tenant; Family; Acquaintances; Consumer-Merchant; Employee-Employer; Co-Workers; Child Custody & Visitation; Victim-Offender; Housing; Special Education; Department of Labor; Early Intervention; Small Claims; Civil Court Personal Appearance Part; Intra and Inter Organizational; Multiparty; One-Party Sessions; Community Facilitation; Lemon Law Arbitration; 9/11 Mediation.

Referrals and Involvement in Courts: Criminal Court Dispute Referral Center; Civil Court (Small Claims, Personal Appearance Part), Criminal Court; Housing Courts; and Kings County Supreme Court

Involvement in Schools: The CDRC works with the NYC Department of Education to provide conflict management training to guidance counselors, teachers, and other school staff. In addition, the CDRC administers a Special Education Mediation Program and provides on-site mediation services within several schools in Manhattan and Brooklyn.

Other Referral Sources: The CDRC receives case referrals from municipal agencies (Department of Education; Administration for Children's Services; Department of Mental Health; Housing Authority, Probation Departments, etc.); community based organizations; law enforcement; schools; faith-based and neighborhood groups; city council members and other elected officials; and from other programs within the Safe Horizon agency.

Trainings Offered: Basic Mediation; Advanced Mediation; Special Education Mediation, Early Intervention Mediation, Group Facilitation; Effective Communication; and Conflict Management Skills.

Certified Trainer(s): Gene Johnson

Additional Program Information: The CDRC operates a Training Institute, through which it offers training and presentations on conflict management skills to municipal agencies, community-based organizations, and social service providers.

WASHINGTON HEIGHTS-INWOOD COALITION

Contract Provider: Washington Heights Inwood Coalition Mediation Project

County Served: New York City (Northern Manhattan)

Director: Mary Ely Pena Gratereaux

Main Office: 652 W. 187th St., New York, N.Y. 10033

Satellite Office: None

Total Number of Staff: 3

Total Number of Full Time Equivalent Positions: 3

Total Number of Mediators: 12

Types of Cases Handled or Programs Offered: Neighbor-Neighbor; Landlord-Tenant; Consumer-Merchant; Extended Family-Immediate Family; Ex-boy Friend-Girlfriend; Separated; Employer-Employee; Room-House mate; Married; Divorced; Acquaintance; Strangers; Special Education Mediation; Others.

Referrals and Involvement in Courts: Referrals are received from the New York City Criminal Court Dispute Referral Center.

Involvement in Schools: Conflict management trainings were conducted for students in 10 schools.

Other Referral Sources: Center receives cases from police, churches, other community agencies, clients and community residents.

Trainings Offered: Basic Mediation Training (offered in both English and Spanish)

Certified Trainer: Consultants

Additional Program Information: Housing Program, Youth Program, Parents Support Group; Child Abuse Prevention Program, Family Literacy, Food Stamp Outreach.

LOCAL PROGRAM SUMMARIES – FIRST & SECOND JUDICIAL DISTRICTS

**NEW YORK CENTER FOR INTERPERSONAL DEVELOPMENT
STATEN ISLAND COMMUNITY RESOLUTION CENTER**

Contract Provider: New York Center for Interpersonal Development

County Served: Richmond County

Executive Director: Dominick J. Brancato

Senior Director of Program Operations: Candace Gonzalez

Director of Court Referral and Conflict Resolution Services: Kathleen M. Vaughan

Main Office: 130 Stuyvesant Place, 5th Floor, Staten Island, N.Y. 10301

Satellite Office(s): Curtis High School, Port Richmond High School and McKee High School.

Total Number of Staff: 20

Total Number of Full Time Equivalent Positions: 13.5

Total Number of Mediators: 75

Types of Cases Handled or Programs Offered: Neighbor-Neighbor, Landlord-Tenant, Family & Parenting, Truancy Prevention Mediation, Lemon Law Arbitration, Special Education, Early Intervention, Multi-Party, Parent-Teen, Peer Mediation, Small Claims Mediation and Community Facilitation, Restorative Justice (Victim/Offender Mediation and Group Conferencing), Workplace Mediation, Juvenile Shoplifting Prevention, A.C.T. for the Children, and Supervised Visitation.

Referrals and Involvement in Courts: Direct referrals from Criminal, Small Claims, Supreme and Integrated Domestic Violence Courts. Mediations are conducted in Civil Court for civil, small claims and housing matters.

Involvement in Schools: The Center works with six different schools in grades K-12, including two alternative high schools.

Other Referral Sources: The Center receives cases from police, district attorney, social service agencies and self-referrals (walk-ins).

Trainings Offered: Community Mediation, Civil Court Mediation, Facilitation, Parent-Teen Mediation, Peer Mediation, Family & Divorce Mediation, Truancy Prevention Mediation and Cultural Diversity.

Certified Trainer(s): Consultants

Additional Information: NY Center works in cooperation with the Richmond County District Attorneys Office County Court Dispute Referral Center.

LOCAL PROGRAM SUMMARIES – THIRD JUDICIAL DISTRICT

MEDIATION MATTERS, INC.

Contract Provider: Mediation Matters, Inc.

Counties Served: Albany, Rensselaer, Saratoga, Warren and Washington

Executive Director: Peter Glassman

Main Office: 10 N. Russell Road, Albany, N.Y. 12206

Satellite Office: Rensselaer County- 258 Broadway, Troy, NY 12180

Saratoga County- 480 Broadway, LL-32 Saratoga Springs, NY 12866

Warren County- Warren County Family Court, Lake George, NY 12845

Total Number of Staff: 14

Total Number of Full Time Equivalent Positions: 8

Total Number of Mediators: 120

Types of Cases Handled or Programs Offered: Albany and Rensselaer Counties CASA, Family Court Mediation, Safe Schools, Peer Mediation, Violence Prevention Programs in the Schools, Early Intervention, Special Education Mediations, Small Claims Mediation, Lemon Law Arbitrations, Divorce Mediation, Multi-Party Mediation and Facilitation, PINS and Child Permanency Mediation, Family Team Conferencing and Public Discourse.

Referrals and Involvement in Courts: Albany County Supreme Court, Albany Police Court, Colonie Town Court, Albany, Cohoes, Saratoga, Troy and Watervliet City Courts, Albany, Rensselaer, Saratoga, Warren and Washington Counties Family Courts, Albany and Rensselaer Counties CASA.

Involvement in Schools: Center is involved with several schools in Albany and Rensselaer Counties. Work includes Safe Schools training and workshops, peer mediation, diversity training, anger management and violence prevention.

Other Referral Sources: Albany District Attorney's Office, Legal Aid Society of NENY, Schools, United Tenants of Albany, Police Departments, Department of Children, Youth and Families, private attorneys, neighborhood associations, municipal departments.

Trainings Offered: Basic mediation training, Conflict Resolution Skills, CASA volunteer training; in-services. Outside trainers brought in for basic and mediator and specialized trainings.

Certified Trainer(s): Peter Glassman

LOCAL PROGRAM SUMMARIES – THIRD JUDICIAL DISTRICT

COMMON GROUND DISPUTE RESOLUTION, INC.

Contract Provider: Common Ground Dispute Resolution, Inc.

Counties Served: Columbia and Greene

Director: Dawn Wallant

Main Office: 11 William Street, Suite 1, Catskill, N.Y. 12414

Satellite Office(s): 454 Warren Street, P.O. Box 34, Hudson, New York

Total Number of Staff: 4

Total Number of Full Time Equivalent Positions: 4

Total Number of Mediators: 42

Types of Cases Handled or Programs Offered: Neighbor-Neighbor; Landlord-Tenant; Custody-Visitation; School Mediations; Early Intervention; Parent-Child; Special Education; Mobile Home; Multi-party; Divorce Mediation; Lemon Law Arbitration; Human Rights Mediation; JOBS Conciliations for Dept. of Social Services; Small Claims; Community Facilitated Dialogue, Co-Parenting Education.

Referrals and Involvement in Courts: Town & Village Courts, City Court, Family Court. Provide one full-time staff person who works at both county Family Courts. Staff and mediators attend Hudson City Court each month. Town and Village Court referrals are made directly to our center by the judge and court clerks.

Involvement in Schools: The center works with different schools as requested, in grades fourth through twelfth. Provide peer mediation training and conflict resolution workshops to schools, agencies and groups in the community

Other Referral Sources: Center receives cases from police, district attorney, attorneys, churches, Dept. of Social Services, probation, businesses, and other non-profit community service agencies.

Trainings Offered: Community Mediation, Custody-Visitation, Parent-Child, Peer Mediation, Conflict Resolution, Group Facilitation, Parenting Education.

Certified Trainer: Consultants

LOCAL PROGRAM SUMMARIES – FOURTH JUDICIAL DISTRICT

TRI-COUNTY MEDIATION CENTER

Contract Provider: Catholic Charities of Fulton & Montgomery Counties

Counties Served: Fulton, Montgomery, and Schoharie Counties

Director of Conflict Resolution Services: Stephanie Bornt

Main Office: 1 Kimball Street, Amsterdam, N.Y. 12010

Satellite Office(s): 434 Main Street, Main Street, Schoharie, NY 12157

Total Number of Staff: 4

Total Number of Full Time Equivalent Positions: 4

Total Number of Mediators: 49

Types of Cases Handled or Programs Offered: Neighbor-Neighbor; Consumer-Merchant; Landlord-Tenant; Interpersonal; Parent-Teen; Employer-Employee; Small Claims; Child Custody and Visitation; Harassment; Misdemeanors; School Mediations; Early Intervention; Special Education; Mobile Home; Multi-Party; Lemon Law Arbitration; JOBS Conciliations for Dept. of Social Services; Victim-Offender; Child Support Cases; Business and Labor Disputes, USDA mediations and Juvenile Conferencing.

Referrals and Involvement in Courts: Town and Village Courts, City Court, Supreme Court, and Family Courts.

Involvement in Schools: Advantage and 21st Century After School Programs, Conflict Resolution Skills, Anger Management, Healthy Communications and Peer Mediation

Other Referral Sources: The Center receives cases from the district attorney, Legal Aid, private attorneys, probation, businesses, Head Start, the attorney general, law guardians, Department of Social Services, Board of Education, and Community Action programs.

Trainings Offered: Community Mediation

Certified Trainer(s): Consultants

LOCAL PROGRAM SUMMARIES – FOURTH JUDICIAL DISTRICT

LAW, ORDER & JUSTICE CENTER CONFLICT RESOLUTION SERVICES

Contract Provider: Law, Order & Justice Center
County Served: Schenectady County
Executive Director: Laura Zeliger
Conflict Resolution Services Director: Betsy Henderson
Main Office: 144 Barrett St., Schenectady, N.Y. 12305

Total Number of Staff: 5
Total Number of Full Time Equivalent Positions: 4
Total Number of Mediators: 71

Types of Cases Handled or Programs Offered: Family issues include: divorce, custody, visitation and support. Neighborhood and work site disputes include: landlord-tenant and employee-employer. Multi-party conflicts include: problem identification, goal-setting, strategic planning. Youth-related matters include: mischief, truancy, communication between student-teacher, and student-student. Other programs offered are: VESID, Lemon Law Arbitration, Special Education-Early Intervention Mediations, Parent-Child Mediation and Peer Mediation and Conflict Resolution workshops and trainings for schools, colleges and community agencies.

Referrals and Involvement in Courts: Schenectady City Small Claims Court, Police Court, Supreme Court and Family Court. Staff and volunteers provide court coverage to offer mediation on site for Town Courts of Niskayuna, Rotterdam, Scotia-Glenville, Duanesburg, and Princetown.

Involvement in Schools: Conflict Resolution Skills are taught in Schenectady City, Schalmont and Scotia-Glenville School Districts. Additionally we provide peer mediation training and coordination at the Schenectady High School and three Middle Schools.

Other Referral Sources: Agency referrals, e.g., YWCA, DSS, DA's Office, Community Police, Law Guardians, Attorneys, Schools, Churches, Colleges, Municipal Housing, Youth Aid Bureau and community members.

Trainings Offered: Peer mediation, child support, divorce, custody-visitation, conflict resolution education classes for youth, workshops and presentations on conflict resolution, basic skills in community mediation.

Certified Trainer(s): Consultants

LOCAL PROGRAM SUMMARIES – FOURTH JUDICIAL DISTRICT

NORTH COUNTRY CONFLICT RESOLUTION SERVICES

Contract Provider: Rural Law Center of New York, Inc.

Counties Served: St. Lawrence, Clinton, Essex, Hamilton, Franklin

Executive Director, Rural Law Center of NY: Susan Patnode

Director, North Country Conflict Resolution Services: Julie Davies

Main Office: Rural Law Center, 56 Cornelia Street, Plattsburgh, NY 12901

Satellite Offices:

Clinton County: 22 US Oval, Suite 201, Plattsburgh, N.Y. 12903

Essex County: Town Hall, Town of North Elba, 2693 Main St. Suite 204, Lake Placid, N.Y.

Franklin County: 213 West Main St., Malone, N.Y. 12953

Hamilton County: Speculator Village Hall, Elm Lake Road, Speculator, N.Y. 12164.

St. Lawrence County: 72 Main Street, Suite 201, Massena, N.Y. 13662

Number of Staff: 6

Total Number of full time equivalent positions: 4.25

Total Number of Mediators: 60

Types of cases handled or programs offered: Small Claims, Community Neighbor disputes, Landlord-Tenant, Custody-Visitation, Support, School Mediation, Early Intervention, Special Education, Lemon Law, Parent-Child, PINS Diversion, Agricultural Mediation, Pre-Divorce Dialogue, Attorney-Client Fee Arbitration, Zoning, Mobile Home, Matrimonial Fee Disputes, Surrogate Decision Making, and Victim-Offender mediation.

Referrals and Involvement in Courts: Ogdensburg and Plattsburgh City Courts, Clinton, Essex, Franklin and St. Lawrence County Family Courts, and 30 Town & Village Courts throughout the five county region

Involvement in Schools: 21st Century After-School program, Staff Development, College and University presentations, Peer-School Mediation Trainings and Workshops involved in all grades

Other referral Sources: Counselors, Churches, Departments of Social Services, Legal Aid, Public Agencies, State Police, Local Police, Sheriff, Businesses, Schools, Housing, Human Service Agencies, Hospitals and Nursing Homes, Tribal Council, and Private Attorneys

Certified Trainers: Consultants

Additional Program Information: Programs with county Offices for the Aging, Massena Chamber of Commerce, Better Business Bureau, Service Organizations, Communities, Towns and the Akwesasne Indian Reservation

LOCAL PROGRAM SUMMARIES – FIFTH JUDICIAL DISTRICT

DISPUTE RESOLUTION CENTER OF HERKIMER COUNTY

Contract Provider: Catholic Charities of Herkimer County

County Served: Herkimer

Dispute Resolution Services Director: Michael Kapala

Main Office: 61 West St., Ilion, N.Y. 13357

Total Number of Staff: 4

Total Number of Full Time Equivalent Positions: 3.4

Total Number of Mediators: 7

Types of Cases Handled or Programs Offered: Housing, Neighbor-Neighbor, Landlord-Tenant, Custody-Visitation, Child Support, School disputes, Early Intervention, Parent-Child, Special Education, Mobile Home, Matrimonial Fee Disputes, Small Claims, Consumer-Merchant, and Interpersonal mediations; Fraud/Bad Check conciliations; and Lemon Law Arbitration.

Referrals and Involvement in Courts: Little Falls City Court, Herkimer County Family Court and local Town & Village Courts

Involvement in Schools: Partners in development and services of Treaty Conflict Resolution Program, Conflict resolution refresher workshops, peer mediation training

Other Referral Sources: Dept. of Social Services, Dept. of Health, Community Action, HUD-Section 8 Housing programs, Housing Authorities, schools, Division of Housing and Community Renewal, Runaway and Homeless Youth Program, Community Maternity Services, Catholic Charities programs, Legal Aid, local attorneys, state troopers, local police, NYS Attorney General's Office, schools, churches and Probation Department

Trainings Offered: Community and Family Mediation, Peer Mediation, Conflict Resolution and Violence Prevention, SAVE Legislation Compliance, Special Education, and Custody-Visitation

Certified Trainer(s): Consultants

LOCAL PROGRAM SUMMARIES – FIFTH JUDICIAL DISTRICT

RESOLUTION CENTER OF JEFFERSON AND LEWIS COUNTIES

Contract Provider: Resolution Center of Jefferson and Lewis Counties

Counties Served: Jefferson and Lewis

Executive Director: Linya Bell

Main Office: 200 Washington Street, Suite 207, Watertown, N.Y. 13601

Satellite Office(s): Lewis County: 5420 Shady Avenue, Lowville, N.Y. 12267 (mediation site only; local phone calls forwarded to Watertown office)

Total Number of Staff: 7

Total Number of Full Time Equivalent Positions: 5.2

Total Number of Mediators: 20

Types of Cases Handled or Programs Offered: Breach of Contract; Landlord-Tenant, Neighbor-Neighbor, Pre-Divorce, Property Disputes, Custody and Visitation, Parent-Child, Special Education, Early Intervention, Mobile Home, Employment and Training Program. Mediations for the Department of Social Services, Lemon Law Arbitration, Small Claims Matters, EEO Fort Drum, VESID, Agrisolve, Youth Court.

Referrals and Involvement in Courts: Town and Village Courts, City Court and Family Court, and Youth Court referrals from police and probation departments.

Involvement in Schools: Center contracts with school districts to provide Peer Mediation Training and follow-up throughout the school year. Each school district has peer mediation available to students in grade 5 through 12.

Other Referral Sources: New York State Department of Law, Police Agencies, Private and Public Agencies, Walk Ins, Probation Department, Businesses.

Trainings Offered: Community Mediation, Family Court Mediation, Peer Mediation.

Certified Trainer(s): Consultants

LOCAL PROGRAM SUMMARIES – FIFTH JUDICIAL DISTRICT

PEACEMAKER PROGRAM, INC.

Contract Provider: Peacemaker Program, Inc.

County Served: Oneida

Executive Director: Brenda E. Episcopo

Main Office: 270 Genesee St., Utica, N.Y. 13502

Satellite Office(s): Rome City Court, (Space provided for hearings and intake only) 100 West Court St., Rome, NY 13440; Utica City Court, (Space provided for hearings and intake only) 411 Oriskany St. West, Utica, NY 13502; Oneida County Family Court: Utica Office, Oneida County Court House, Elizabeth St., Utica, NY 13501 and Rome Office, 301 West Dominick Street, Rome, NY 13440

Total Number of Staff: 7

Total Number of Full Time Equivalent Positions: 5.75

Total Number of Mediators: 31

Types of Cases Handled or Programs Offered: Small Claims, Child Custody-Visitation and Support, Parent-Child, Family Issues, Interpersonal disputes, Divorce; School Issues, Special Education, Early Intervention; Victim-Offender, Consumer-Merchant, Breach of Contract, Housing and Mobile Home Disputes; Neighbor and other Community Disputes, Property Disputes, Workplace disputes, Individual-Matrimonial Fee Disputes, Permanency Mediation, Lemon Law Arbitration, VESID and Surrogate Decision Making Program, CASA, and Adventure Youth Development Programs

Referrals and Involvement with Courts: Utica and Rome City Courts, Oneida County Family Court and Oneida County Supreme Court

Other Referral Sources: City of Utica, Probation, Public Health, Civil Service Employee Assoc., Family Nurturing Center, Mohawk Valley Community Action, Legal Aid Society of Central New York, YWCA, Oneida County Bar Association, Dept. of Social Services, Office for the Aging, Resource Center for Independent Living, Attorney General's Office, School Districts, Department of Social Services, School Partnerships for Youth, Child Advocacy Centers, and Public Defender

Trainings Offered: Organizational and School conflict management; workplace and family conflict resolution and management skills; Initial, Custody-Visitation, Parent/Child and Small Claims mediation, Negotiation Skills, Effective Communication, and special programs for service providers with clients in conflict

Certified Trainers: Consultants

LOCAL PROGRAM SUMMARIES – FIFTH JUDICIAL DISTRICT

NEW JUSTICE CONFLICT RESOLUTION SERVICES

Contract Provider: New Justice Conflict Resolution, Services, Inc.

Counties Served: Onondaga, Oswego, Cortland, Madison

Executive Director: John W. McCullough

Main Office: West Fayette Commons, 1153 West Fayette St., Syracuse, N.Y. 13204

Satellite Office(s):

Cortland County: The McNeil Bldg., 17-29 Main St., Suite 412, Cortland, N.Y. 13054;

Madison County: 121 Oneida St., P.O. Box 365, Oneida, N.Y. 13421;

Oswego County: 161 W. First Street, Oswego, N.Y. 13126.

Total Number of Staff: 15

Total Number of Full Time Equivalent Positions: 13.15

Total Number of Mediators: 20

Types of Cases Handled or Programs Offered: Neighbor-Neighbor, Landlord-Tenant, Custody-Visitation, Parent-Child, Small Claims, Special Education, Mobile Home, Matrimonial Fee Disputes, Lemon Law Arbitration, Community Facilitation, Organizational Interventions, Youth Court coordination.

Referrals and Involvement in Courts: City Court and Small Claims, Town and Village Courts, Family Court (full-time office), District Attorney's Office.

Involvement in Schools: Peer Mediation Training-Staff Mediation Training, Classroom Management Skills, Crisis Management Training, Anti-Violence Programming,

Other Referral Sources: Police, Schools, Private Attorneys, Public Agencies.

Trainings Offered: Community, Peer and Custody-Visitation mediation, Conflict Management Techniques (classroom and workplace), Violence Prevention, Pro-Social Skills for at Risk Youth, Family Conflict Resolution, Lemon Law Arbitration, Fee Dispute Arbitration.

Certified Trainer(s): John W. McCullough

LOCAL PROGRAM SUMMARIES – SIXTH JUDICIAL DISTRICT

ACCORD

Contract Provider: Accord Center for Dispute Resolution, Inc.

Counties Served: Broome and Tioga

Director: Richard E. Squire

Main Office: 30 West State St., 2nd Floor, Colonial Plaza, Binghamton, N.Y. 13901

Satellite Office(s): Tioga County: 16 Court Street, Owego, N.Y. 13827

Total Number of Staff: 12

Total Number of Full Time Equivalent Positions: 10

Total Number of Mediators: 71

Types of Cases Handled or Programs Offered: Small Claims, Minor Criminal, Child Custody, Visitation and Support, Family mediation, Peer Mediation training and program support, Special Education, VESID, Lemon Law Arbitration, Surrogate Decision Making, and Family Court Petition Intake, CHOICES conflict management mentoring and training, and Court Appointed Special Advocates (CASA) coordination.

Referrals and Involvement in Courts: Small Claims cases from Binghamton City Court and the Town of Union Court; Broome and Tioga County Family Courts and Town & Village Courts.

Involvement in Schools: Conduct student and staff trainings on a grant-funded or fee-for-service basis on conflict resolution and violence prevention topics. Accept referrals from schools of selected student-student conflicts. CHOICES mentoring with individual students offered in Tioga County schools.

Other Referral Sources: Community-Based organizations, Broome & Tioga County Probation Departments, schools, local businesses and private attorneys.

Trainings Offered: Initial Mediation Training, Child Custody and Visitation.

Certified Trainer(s): Consultants

LOCAL PROGRAM SUMMARIES – SIXTH JUDICIAL DISTRICT

**DISPUTE RESOLUTION CENTER OF
CHENANGO, DELAWARE & OTSEGO COUNTIES**

Contract Provider: Catholic Charities of Delaware & Otsego Counties

Counties Served: Chenango, Delaware and Otsego

Conflict Resolution Services Director: Jennifer L. Morris

Main Office: 26 Conkey Ave., Eaton Center, 3rd Floor, Norwich, N.Y. 13815

Satellite Office(s): 15 South Main Street, Oneonta, NY 13820

Local Funding Sources: IOLA, Training Fees, Catholic Charities, Lemon Law Arbitration and Special Education and USDA Agricultural Mediation, Youth Programs, Spirit Foundation, New York Life Foundation and County Youth Bureau

Total Number of Staff: 10

Total Number of Full Time Equivalent Positions: 9

Total Number of Mediators: 57

Types of Cases Handled or Programs Offered: Community mediations include Special Education, Victim-Offender, Adult-Child, Custody-Visitation, Mobile Home, Multi-Party, School, Permanency and Agricultural Mediations; Lemon Law and Fee Dispute Arbitration, Conciliations, Peer Mediation; Petition Intake Assistance, and programs in conflict management and community building

Referrals and Involvement in Courts: Custody-Visitation cases referred from Family Court, all small claims cases; Family Court matters, County, City, Town and Village, and Supreme Courts

Involvement in Schools: Peer Mediation Programs and Conflict Management Curriculum in addition to Peace Maker curriculum in grades 4-6, Staff Development and various tailored training needs of school districts. We work with school districts providing training from elementary through college level

Other Referral Sources: Sources include Chamber of Commerce, private and civic agencies, Clergy, law enforcement, Probation, Counselors, Attorneys, Legal Aid, Drug Treatment Courts, and government agencies including Department of Children and Families

Trainings Offered: Basic, Custody-Visitation and Peer mediation, Peacemaker Training, and customized community trainings including staff development.

Certified Trainer(s): Donna Kankiewicz

LOCAL PROGRAM SUMMARIES – SIXTH JUDICIAL DISTRICT

COMMUNITY DISPUTE RESOLUTION CENTER, INC.

Contract Provider: Community Dispute Resolution Center, Inc.

Counties Served: Chemung, Schuyler & Tompkins

Executive Director: Judith A. Saul

Main Office: 120 West State Street, Ithaca, N.Y. 14850

Satellite Office(s): Chemung County: 215 E. Church St., Suite 103, Elmira, N.Y. 14901

Schuyler County: Rm. 305, 208 Broadway, Montour Falls, NY 14865

Total Number of Staff: 14

Total Number of Full Time Equivalent Positions: 13.2

Total Number of Mediators: 63

Types of Cases Handled or Programs Offered: Community, Court, Parenting, Youth and Family mediation, Child Permanency, Victim Offender conferencing, Peer mediation, Lemon Law, Mobile Home, Special Education, VESID, Early Intervention, Parents Apart, Wise Talk Elder Dialogue and Mediation Program, Multi-party, environmental and public policy dispute facilitation .

Referrals and Involvement in Courts: Ithaca City Court; Town & Village Courts; Family Court. Mediators are in Ithaca's Small Claims Court weekly, plus one evening a month, to mediate cases on site. Mediators are in Family Court twice monthly for Initial Appearances and staff assists with petition intakes four days a week in Chemung and two days a week in Tompkins Family Court.

Involvement in Schools: Provided peer mediation training for eight different districts; ongoing work with staff and administration of Ithaca City Schools and Elmira City School District, participation in Elmira City School District after-school programs.

Other Referral Sources: CDRC receives cases from other community agencies, Probation, schools, therapists and attorneys.

Trainings Offered: Basic Mediation Skills in a transformative framework; Parent-Teen; Peer Mediation; Parenting Mediation; Multi-Party Collaborative Problem-Solving; Conflict Resolution and Facilitation.

Certified Trainer(s): Judith A. Saul

LOCAL PROGRAM SUMMARIES – SEVENTH & EIGHTH JUDICIAL DISTRICTS

CENTER FOR DISPUTE SETTLEMENT, INC.

Contract Provider: Center for Dispute Settlement, Inc.

Counties Served: Monroe, Cayuga, Livingston, Ontario, Seneca, Steuben, Wayne, Yates

Executive Director: Sherry Walker-Cowart

Main Office: Monroe County: 16 E. Main Street, Rochester, N.Y. 14614

Satellite Office(s): Cayuga County: 95 Genesee Street, Auburn, N.Y. 13021

Livingston County: 6 Court St., Geneseo, N.Y. 14454

Monroe County: 3 Vince Tofany Blvd. Rochester, N.Y. 14612

Ontario County: 120 N. Main Street, Canandaigua, N.Y. 14424

Seneca County: 48 W. Williams St., 2nd Fl., Waterloo, N.Y. 13165

Steuben County: 22 Liberty St., Bath, N.Y. 14810

82 Main St. Hornell, N.Y. 14843

Wayne County: 54 Broad St., Room 304, Lyons, N.Y. 14489

Yates County: County Court House, 145 Liberty St., Penn Yan, N.Y. 14527

Total Number of Staff: 31

Total Number of Full Time Equivalent Positions: 28.6

Total Number of Mediators: 142

Types of Cases Handled or Programs Offered: Family; Juvenile; PINS; Neighbor-Neighbor; Landlord-Tenant; Family and Supreme Court Custody & Visitation; Permanency mediations, Interventions & Facilitation; Divorce Mediation & Arbitration (Supreme Court); Special Education & Early Intervention Mediation; Mobile Home; Small Claims Mediation & Arbitration; Agricultural and Labor Mediation; Lemon Law Arbitration and Election services; Surrogate Decision Making; Police Complaint Intake; Police Conciliation and Police Civilian Review; Victim/Offender Mediation and Conferencing; Surrogate Decision Making and Election Services

Referrals and Involvement in Courts: Offices in Rochester City Court, Monroe County Family Court; Civil, small claims and criminal matters from town & village justices, city (including pre-warrant), County Courts and Supreme Court

Involvement in Schools: Peer Mediation Training, Train-the-Trainers and Anger Management-Conflict Resolution Classes in all eight counties, Peer Mediation Summits for school aged youth

Other Referral Sources: Law Enforcement (Town, city, County Sheriffs & State Police), Probation, Human Services, Housing Authorities, Schools, Religious Organizations, Businesses & Corporation, District Attorney, Public Defender, Attorneys and walk-ins

Trainings Offered: Principles of Mediation, Peer Mediation, Custody and Visitation, Train-the-Trainers, Anger Management, Conflict Resolution, Principles of Arbitration and Managing Client-Consumer Conflicts, Facilitation Juvenile Family Group Conferencing, Victim/Offender mediation and PINS mediation

Certified Trainer(s): Donna Durbin and consultants

CENTER FOR RESOLUTION AND JUSTICE

Contract Provider: Child and Family Services

Counties Served: Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Orleans, Wyoming

Conflict Resolution Services Director: Julie M. Loesch, Esq.

Main Office: 625 Delaware Avenue, Suite 300, Buffalo, NY 14202

Satellite Office(s):

Erie County: Buffalo City Court, 50 Delaware Avenue, Buffalo, N.Y. 14202 and Family Court, One Niagara Plaza, Buffalo, NY, 14202

Allegany & Cattaraugus Counties: 110 W. State Street, Olean, N.Y. 14760

Chautauqua County: 200 East Third St., 2nd Floor, Jamestown, N.Y. 14701 and 323 Central Avenue, Dunkirk, N.Y., 14048

Genesee & Wyoming Counties: Genesee County Courts Facility, Batavia City Court, 1 W. Main St., Batavia, N.Y. 14020

Niagara County: 1721 Military Road, Niagara Falls, N.Y. 14304

Total Number of Staff: 15

Total Number of Full Time Equivalent Positions: 12

Total Number of Mediators and Arbitrators: 55

Types of Cases Handled or Programs Offered: Community, Custody-Visitation and Divorce mediation; Juvenile Mediation Programs; VESID, Special Education and Early Intervention Mediation; Lemon Law and Manufactured Housing mediation; Surrogate Decision Making; NYS Agricultural mediation, Peacemaking Circles, Victim Offender and Group Conferencing, Crime Impact Classes, Anger Management and Shoplifting Prevention Programs

Referrals and Involvement in Courts: City courts, Town and Village courts, Family Courts

Involvement in Schools: Peacemaking Circles, Victim Offender Dialogues, Anti-Bullying and Family Conferencing

Other Referral Sources: Police, district attorneys, magistrates associations, state legislators, Better Business Bureau, city and county offices, schools, Probation and social services agencies

Trainings Offered: Community Mediation, Custody/Visitation mediation, Mentoring, Conflict Management, Peer Mediation, Effective Customer Service, and Victim/Offender Conferencing

Certified Trainer(s): Consultants

LOCAL PROGRAM SUMMARIES – NINTH JUDICIAL DISTRICT

WESTCHESTER MEDIATION CENTER

Contract Provider: CLUSTER, Inc.

County Served: Westchester

Director: Jenny Besch

Main Office: 20 South Broadway, Suite 501, P.O. Box 1248, Yonkers, N.Y. 10702

Satellite Office(s): Thomas H. Slater Center, 2 Fisher Court, White Plains, N.Y. 10601; 105 Stevens Ave., Mt. Vernon, N.Y. 10550.

Total Number of Staff: 24

Total Number of Full Time Equivalent Positions: 22.5

Total Number of Mediators: 64

Types of Cases Handled or Programs Offered: Neighbor-Neighbor, Parent Child, Custody/Visitation, Support, Labor, and Landlord Tenant mediation; School Mediation and Conflict Resolution; VESID, Early Intervention and Special Education mediation; Lemon Law Arbitration, Victim Offender Dialogs; Eviction Prevention, Small Claims Court and Community Mediation; Group Conferencing

Referrals and Involvement in Courts: Mamaroneck, Ossining, Peekskill, Port Chester, Scarsdale, Sleepy Hollow, and Yorktown Town & Village Courts; White Plains City Court; Mt. Vernon and Yonkers Housing Courts; and Westchester County Family Courts

Involvement in Schools: School Mediation program includes Peer Mediation and Conflict Management Training for students, teachers and administrators in middle and high schools, in Yonkers, Greenberg, Hawthorn, Peekskill, Port Chester, Somers, Briarcliff and Bedford-Mt. Kisco public and private schools

Other Referral Sources: Police, district attorney's office, Probation Dept., Dept. of Social Services, private and public agencies, and NYS Division of Housing

Trainings Offered: Community, Custody-Visitation, Parent-Child, Peer Mediation and Group Conferencing

Certified Trainer(s): Jenny Besch and consultants

LOCAL PROGRAM SUMMARIES – NINTH JUDICIAL DISTRICT

DISPUTE RESOLUTION CENTER

Contract Provider: Dispute Resolution Center

Counties Served: Orange and Putnam, Sullivan and Ulster Counties

Executive Director: Rosalyn Magidson

Main Office: 14 Scotchtown Avenue, POB 510, Goshen, N.Y. 10924

Satellite Offices:

Putnam County: 34 Gleneida Ave., Carmel, NY 10512

Sullivan County: 63 Liberty Street, PO Box 786, Monticello, NY 12701

Ulster County: 25 Lucas Avenue, PO Box 3074, Kingston, NY 12402

Total Number of Staff: 22

Total Number of Full Time Equivalent Positions: 16

Total Number of Mediators: 95

Types of Cases Handled or Programs Offered: Custody-Visitation, Community Dispute Resolution, Court Referred Divorce Mediation, Child Permanency Planning, Family Group Conferencing, Divorce Mediation, Parent-Child, Neighbor-Neighbor, Landlord-Tenant, Early Intervention, Small Claims, School Mediation & Peer Mediation, EXCELL, Mobile Home, Special Education, Lemon Law Arbitration, NYS Agricultural Mediation, Section 8 Housing Arbitration, Youth Community Service, CASA program coordination, Access and Visitation, Youthful Offender Victim Impact Panel and Parents Apart programs

Referrals and Involvement in Courts: Local Town and Village Courts, City Courts, Supreme Court and Family Courts

Involvement in Schools: The Dispute Resolution Center provides Peer Mediation and Conflict Resolution training in Elementary, Middle and High Schools

Other Referral Sources: Local and State Police agencies, Dept. of Social Services, District Attorney, Probation Dept., human service agencies, individuals and schools

Trainings Offered: Basic Mediation, Custody-Visitation Mediation, Divorce Mediation, Parent-Child, Peer Mediation, Effective Communication, Conflict Management, Aggression and Anger Management, Board Development, and customized trainings and workshops for organizations, schools and businesses

Certified Trainers: Rosalyn Magidson, MPA

Eileen Rowley

LOCAL PROGRAM SUMMARIES – NINTH JUDICIAL DISTRICT

MEDIATION CENTER OF DUTCHESS COUNTY, INC.

Contract Provider: The Mediation Center of Dutchess County, Inc.

County Served: Dutchess County

Executive Director: Jody B. Miller

Main Office: Family Partnership Building, 29 North Hamilton St., Poughkeepsie, N.Y. 12601

Satellite Office(s): None

Total Number of Staff: 7

Total Number of Full Time Equivalent Positions: 5

Total Number of Mediators: 30

Types of Cases Handled or Programs Offered: General community disputes, Small Claims; neighbor/neighbor; Landlord-Tenant; Custody-Visitation and Child Support, Divorce Mediation; Parent-Child; Early Intervention; Special Education; Mobile Home; PINS Diversion; Lemon Law Arbitration; VESID mediation; Workplace services, Wise Talk Dialogue and Mediation Services for Older Adults, their families and communities, and the Domestic Violence and Mediation Safety Project

Referrals and Involvement in Courts: The Center accepts referrals from Dutchess County Family, City and Town Courts

Involvement in School: Peer Mediation Youth Mediator Summits and Mobile Mediators

Other Referral Sources: The Center accepts referrals from local and State Police Departments, Dept. of Probation, schools, Dept. of Social Services, Family Partnership Center agencies, Family Services, Mental Health Association, Human Rights Commission, and other local organizations

Trainings Offered: Community, Family and Peer Mediation, and Workplace Conflict Resolution

Certified Trainer: Jody Miller

LOCAL PROGRAM SUMMARIES – NINTH JUDICIAL DISTRICT

VCS CENTER FOR CONFLICT RESOLUTION

Contract Provider: Volunteer Counseling Service
County Served: Rockland
Conflict Resolution Services Director: Myrnia Bass-Hargrove
Main Office: 77 South Main St., New City, N.Y. 10956
Satellite Office(s): None

Total Number of Staff: 3
Total Number of Full Time Equivalent Positions: 3
Total Number of Mediators: 57

Types of Cases Handled or Programs Offered: Neighbor-Neighbor; Landlord Tenant; School Mediations; Early Intervention; Parent-Child; Special Education; Mobile Home; Multi-party; Lemon Law Arbitration; Human Rights Mediation; Small Claims Mediation; Community Facilitation; etc.

Referrals and Involvement in Courts: Town & Village Courts. Volunteer mediators attend the Haverstraw and West Haverstraw Village Courts, Ramapo and Haverstraw Town Court, Orangetown, Chestnut Ridge, Clarkstown, Suffern, Stony Point and the Wesley Hills Courts on scheduled sessions. Court referrals are also made directly to the parties and our center is notified.

Involvement in Schools: The center provides all school districts in Rockland County with peer mediation training, and staff development in-service.

Other Referral Sources: The center receives referrals from the District Attorney's office, police, Department of Social Services, Town Attorney's Office, schools and self-referrals.

Trainings Offered: Community Mediation, Peer Mediation, Consensus, Decision-Making, Team Building, Communication Skills.

Certified Trainer: Consultants

MAP & COMMUNITY MEDIATION CENTERS

Contract Provider: EAC, Inc.

Counties Served: Nassau and Suffolk

Conflict Resolution Services Executive Director: Linda Barlow

Conflict Resolution Services Program Director: Pamela Allbright-Smith

Main Office: 50 Clinton St., Suite 107, Hempstead, N.Y. 11550

Satellite Office: *Nassau County:* 175 Fulton Avenue, Suite 400, Hempstead, NY 11550
Suffolk County: 22 Lawrence Avenue, Suite 200, Smithtown, N.Y., 11788

Total Number of Staff: 13

Total Number of Full Time Equivalent Positions: 11

Total Number of Mediators: 98

Types of Cases Handled or Programs Offered: Community, landlord tenant, family, custody visitation mediation; school peer mediation programs; early intervention, parent child and special education mediation; Lemon Law Arbitration, Job Conciliation for Dept. of Social Services; Small Claims, Housing, VESID, manufactured housing and agricultural mediation; Surrogate Decision Making (SDMC) Coordination, Recreation and Conflict Resolution for Children with Special Needs

Referrals and Involvement in Courts:

Nassau County - Supreme and Family Courts, 2nd, 3rd and 4th District Courts, local Town and Village Courts

Suffolk County – Southampton, Southold and Easthampton Town and Village Courts, and 4th and 6th District Courts

Involvement in Schools: Peer mediation services, conflict resolution, diversity and anger management workshops throughout Nassau and Suffolk for grades K-12

Other Referral Sources: Police departments, District Attorney Office, Attorney General Office, NYS Dept. of Education, Dept. of Health, local community and civic groups, incorporated townships, Mental Health providers, public and private agencies, schools and legislators

Trainings Offered: Community, small claims, peer mediation, mental health and housing mediation; conflict management and diversity workshop training

Certified Trainer(s): Consultants

QUEENS MEDIATION NETWORK

Contract Provider: Community Mediation Services, Inc.

County Served: Queens

Executive Director: Mark Kleiman, J.D.

Mediation Director: Patricia Gargallo

Main Office: 89-64 163rd St., Jamaica, N.Y. 11432

Satellite Office(s): 144-80 Barclay Ave., Flushing, N.Y.; 46-35 Oceania Street, Bayside, N.Y. and 1288 Central Avenue, Far Rockaway, NY.

Total Number of Staff: 12

Total Number of Full Time Equivalent Positions: 9

Total Number of Mediators: 120

Types of Cases Handled or Programs Offered: Community, Landlord/Tenant, and Parent-Child Mediation, Lemon Law Arbitration, Custody-Visitation, Family Mediation, Special Education, VOMP (Victim Offender Mediation), DAT (Desk Appearance Ticket) arrest cases.

Referrals and Involvement in Courts: Criminal, Civil, Family and Housing Courts.

Involvement in Schools: Peer Mediation and School-Beacon Center after school programs; mediation services for parents, staff and administration; and Conflict Resolution Skills training.

Other Referral Sources: Organizations, Community Boards, Police Precincts and Schools.

Trainings Offered: Community Mediation, Parent-Child Mediation, Custody-Visitation, School Mediation, Spanish Mediation, Communication, Conflict Resolution, Anger Management, Trauma Response, and Collaborative Problem Solving for Organizations.

Certified Trainer(s): Mark Kleiman, J.D.

Additional Program Information: Training Institute, Design Mediation Trainings.

IMCR DISPUTE RESOLUTION CENTER

Contract Provider: Institute for Mediation and Conflict Resolution, Inc.

County Served: Bronx County

Executive Director: Stephen E. Slate

Main Office: 384 East 149th Street, Suite 330, Bronx, New York 10455

Satellite Office(s): NYFS, 1831 Bathgate Ave., Bronx, NY 10457; River Bay Corporation, 2049 Barton Avenue, Bronx, N.Y. 10475; Edenwald-Gunhill Neighborhood Center, 1150 East 229th Street, Bronx, NY 10466.

Total Number of Staff: 10

Total Number of Full Time Equivalent Positions: 10

Total Number of Mediators: 164

Types of Cases Handled or Programs Offered: Neighbor-Neighbor; Landlord-Tenant; Child Custody and Visitation; School Mediation; Early Intervention; Special Education; Multi-Party; Lemon Law Arbitration; Parent/Child and PINS Mediation; and Group Facilitation.

Referrals and Involvement in Courts: Referrals from New York City Criminal Court Dispute Referral Center, Bronx Civil, Criminal and Family Courts; and District Attorney DAT's.

Involvement in Schools: ICCCR at Columbia University Teachers College; Hostos Community College; Mercy College, MS 5, 15, 113; JH 123; JH 218; PS 30, 227; and others by request.

Other Referral Sources: Police; community agency; walk-ins; school; community board; social service and housing agency referrals.

Trainings Offered: Community and Custody/Visitation mediation; Training the Trainer, Cultural Diversity, etc.

Certified Trainer(s): Stephen E. Slate

**NEW YORK STATE
CERTIFIED MEDIATION TRAINERS**

To contact the certified trainers listed, call or email the Office of ADR
Programs

**Type of Training: Initial
Mediation (30-hour)**

Ms. Patricia Barnes
Mr. Adam Berner
Ms. Jenny Besch
Ms. Beryl Blaustone
Mr. Rodney Brown
Ms. Elizabeth Clemants
Mr. Ivan Deadrick
Mr. Duke Fisher
Mr. Peter Glassman
Ms. Lynne Hurdle-Price
Mr. Gene Johnson
Ms. Donna Kankiewicz
Professor Karleen Karlson
Mr. Mark Kleiman
Mr. James Kornbluh
Professor Carol Liebman
Professor Lela Love
Ms. Rosalyn Magidson
Mr. Richard Mandell
Mr. John McCullough
Ms. Jody Miller
Ms. Barbara Potter
Ms. Bridget Regan
Ms. Eileen Rowley
Ms. Judith Saul
Ms. Beth Schwartz
Mr. Stephen E. Slate
Mr. Joseph B. Stulberg
Mr. Andrew Thomas
Ms. Maria Volpe
Mr. Chris Watler
Mr. Frank Woods

**Type of Training:
Custody/Visitation Mediation
(12-hour)**

Mr. Adam Berner
Ms. Donna Durbin
Mr. Duke Fisher
Ms. Elayne Greenberg
Ms. Donna Kankiewicz
Mr. Mark Kleiman
Ms. Beth Kurkoski
Ms. Rosalyn Magidson
Mr. Richard Mandell
Mr. John McCullough
Ms. Jody Miller
Ms. Judith Saul
Ms. Beth Schwartz
Mr. Frank Woods

APPENDIX B

STATISTICAL TABLES

**(Including statistical reporting on workload, demographic
and fiscal analysis of the Community Dispute Resolution Centers)**

Table 1 Final Dispositions of Cases

Dispute Resolution Services Provided, Resolved	
Arbitrated	637
Conciliated w/o face-to-face session	3,158
Conferenced - Full Agreement	48
Conferenced - Partial Agreement	13
Decision Rendered	71
Facilitated	304
Mediated - Full Agreement	11,174
Mediated - Partial Agreement	315
Mediated - Verbal Agreement	1,199
Resolved outside of program intervention	316
Total Dispute Resolution Services Provided, Resolved	17,235
Dispute Resolution Services Provided, Not Resolved	
Conferenced - No Agreement	8
DR Services Initiated - Issues Unamenable	453
Mediated - No Agreement	4,190
Total Dispute Resolution Services Provided, Not Resolved	4,651
Other Dispositions	
Both Declined	468
Both failed to show	815
Complainant Declined	1,172
Complainant Failed to show	198
Complainant Withdrew	1,413
Other	1,203
Outreach Attempted-No Contact	2,043
Respondent Declined	2,316
Respondent failed to show	1,229
Respondent Withdrew	141
Screened Inappropriate	1,261
Unable to contact Complainant	515
Unable to contact Respondent	1,293
Total Other Dispositions	14,067
Total Cases	35,953

Table 2
Referral Sources

Referral Source	Total	% of Total Referrals
Adult Protective Services	158	0.44%
Attorney General	25	0.07%
Business/Corporation	24	0.07%
City Court	7,583	21.09%
County Court	35	0.10%
Criminal Court	3	0.01%
Dept. of Social Services	35	0.10%
District Attorney	358	1.00%
Family Court Intake	164	0.46%
Family Court Judge	7,598	21.13%
Family Court Magistrate	6	0.02%
Law Guardian	3	0.01%
Legal Aid	254	0.71%
Media	117	0.33%
NYC Civil Ct - 2 Attorneys	1	0.00%
NYC Civil Ct - Housing	106	0.29%
NYC Civil Ct - Pro Se	575	1.60%
NYC Civil Ct - Small Claims	185	0.51%
NYS Division of Housing	326	0.91%
Other	1,085	3.02%
Police	2,962	8.24%
Prior Client (returning with new matter)	11	0.03%
Private Agency	542	1.51%
Private Attorney	203	0.56%
Probation	184	0.51%
Public Agency	4,903	13.64%
Public Defender	23	0.06%
Referred by Previous Client	579	1.61%
Religious Referral	11	0.03%
School	2,907	8.09%
Sheriff	50	0.14%
Small Claims Court	215	0.60%
State Police	16	0.04%
Supreme Court	80	0.22%
Surrogates Court	1	0.00%
Town & Village Courts	1,252	3.48%
Walk-In	2,178	6.06%
Word of Mouth	1,195	3.32%
Total	35,953	100.00%

**Table 3
Case Types**

Type of Case	Total
Parenting Issues	9,564
Civil -Small Claims	7,523
Misdemeanor/Violation	3,964
Civil - Housing	3,576
DSS Conciliation	2,067
PINS / Pre-Pins	1,574
Administrative Hearing	1,570
Peer Mediation	1,357
Youth	1,227
Other	1,170
Matrimonial	753
Civil - Large Claim	740
Juvenile Delinquency	398
Permanency	313
Felony	65
Civil - Mobile Home	64
Probate/Estate	10
Guardianship	8
Lemon Law	8
Early Intervention	2
Total	35,953

**Table 4
Relationships of Parties**

Relationship of Parties	Total	% of Total Parties
Acquaintances	3,136	8.72%
Boy/Girlfriend	389	1.08%
Caregiver/Caseworker	19	0.05%
Child in Common	1,002	2.79%
Child/Agency	45	0.13%
Client/Agency	3,660	10.18%
Consumer/Merchant	5,301	14.74%
Co-Workers	145	0.40%
Divorced	1,792	4.98%
Domestic Partners	47	0.13%
Employer/Employee	366	1.02%
Ex-boy/girlfriend	3,867	10.76%
Extended Family	622	1.73%
Friend	660	1.84%
Immediate Family	2,207	6.14%
Individual/Corporation	618	1.72%
Landlord/Tenant	3,475	9.67%
Lover-in-common	7	0.02%
Married	1,381	3.84%
Member of Group	5	0.01%
Neighbors	2,270	6.31%
Other	1,498	4.17%
Parent/Child	1,122	3.12%
Parent/Foster Parent	29	0.08%
Room/Housemates	212	0.59%
School/Parent	50	0.14%
Schoolmates	131	0.36%
Separated	983	2.73%
Strangers	914	2.54%
Total	35,953	100.00%

Table 5
Referrals for Additional Services

Referred to	Total	% of Additional Service Referrals
Family Court Judge	1,910	25.70%
City Court	1,472	19.80%
Police	958	12.89%
NYC Civil Ct - Pro Se	463	6.23%
Other	406	5.46%
School	399	5.37%
Walk-In	340	4.57%
Public Agency	326	4.39%
Private Agency	312	4.20%
NYC Civil Ct - Small Claims	160	2.15%
NYC Civil Ct - Housing	149	2.00%
Private Attorney	147	1.98%
Town & Village Courts	129	1.74%
Legal Aid	77	1.04%
District Attorney	44	0.59%
Probation	43	0.58%
Adult Protective Services	30	0.40%
NYS Division of Housing	23	0.31%
Public Defender	13	0.17%
Supreme Court	10	0.13%
Sheriff	7	0.09%
Religious Referral	5	0.07%
Business/Corporation	4	0.05%
Media	3	0.04%
NYC Civil Ct - 2 Attorneys	3	0.04%
Total	7,433	100.00%

Table 6
Case Dispositions by County

County	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdraw	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Albany	338	112	45	22	101	27	30	59	734
Allegany	58	2	0	13	27	1	3	1	105
Bronx	1,089	230	64	64	121	271	11	67	1,917
Broome	437	212	110	69	317	148	131	33	1,457
Cattaraugus	79	7	0	10	51	14	7	4	172
Cayuga	18	5	1	1	26	0	5	2	58
Chautauqua	300	111	5	24	68	5	39	2	554
Chemung	194	11	12	14	72	6	51	3	363
Chenango	129	9	239	6	70	7	44	17	521
Clinton	248	54	1	11	33	147	5	1	500
Columbia	32	11	40	9	15	0	16	1	124
Cortland	72	10	0	8	37	3	7	0	137
Delaware	92	18	124	4	45	6	1	7	297
Dutchess	299	157	141	29	313	11	106	9	1,065
Erie	552	125	54	19	152	57	50	27	1,036
Essex	36	5	1	1	7	2	5	5	62
Franklin	202	19	0	0	4	0	0	1	226
Fulton	46	8	0	11	11	3	10	0	89
Genesee	137	18	18	12	28	12	9	0	234
Greene	211	7	4	6	29	0	278	0	535
Hamilton	21	0	0	0	0	0	0	0	21
Herkimer	391	12	3	28	168	4	16	46	668
Jefferson	167	18	1	1	150	29	15	1	382
Kings	789	313	14	88	211	452	28	206	2,101
Lewis	16	3	0	0	16	5	0	0	40
Livingston	282	53	1	23	71	15	24	2	471
Madison	26	6	8	2	14	3	3	77	139
Monroe	431	113	41	8	274	74	68	28	1,037
Montgomery	87	17	1	14	44	7	14	3	187
Nassau	2,126	1,251	16	29	145	233	12	56	3,868
New York	694	205	52	69	228	142	30	6	1,426
Niagara	183	24	24	59	155	18	84	29	576
Oneida	262	31	20	16	89	22	17	18	475
Onondaga	423	58	40	21	294	36	108	10	990

**Table 6
Case Dispositions by County**

County	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdraw	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Ontario	110	17	4	6	52	3	8	1	201
Orange	301	183	37	7	149	34	3	4	718
Orleans	0	1	0	0	0	0	0	0	1
Oswego	166	6	0	15	117	11	12	14	341
Otsego	74	12	5	12	71	3	37	5	219
Putnam	110	45	13	20	88	4	8	34	322
Queens	872	137	13	103	257	231	48	26	1,687
Rensselaer	88	20	0	26	32	1	5	30	202
Richmond	977	71	26	291	232	40	83	55	1,775
Rockland	60	23	1	1	13	1	4	10	113
Saratoga	79	38	374	1	41	2	21	17	573
Schenectady	116	100	11	15	152	20	28	31	473
Schoharie	11	2	0	3	14	0	0	2	32
Schuyler	90	9	6	6	39	3	18	1	172
Seneca	28	10	2	1	4	3	4	0	52
St. Lawrence	727	4	0	0	9	1	1	0	742
Steuben	375	52	78	17	98	50	99	167	936
Suffolk	315	138	8	0	79	5	23	10	578
Sullivan	122	30	0	2	1	7	0	0	162
Tioga	53	5	0	0	118	0	0	1	177
Tompkins	121	29	27	24	70	13	59	0	343
Ulster	74	23	311	4	127	2	27	4	572
Warren	229	45	41	13	76	2	18	8	432
Washington	52	3	0	0	6	1	4	0	66
Wayne	82	17	3	1	29	4	2	3	141
Westchester	1,446	381	2	0	231	39	68	59	2,226
Wyoming	13	2	0	2	1	0	0	0	18
Yates	77	13	1	0	18	2	1	0	112
Total	17,235	4,651	2,043	1,261	5,510	2,242	1,808	1,203	35,953

**Table 7
Unified Court System Revenues to CDRCs**

<u>Agency</u>	<u>County</u>	<u>Total Allocation</u>	<u>District Portion</u>	<u>Office of ADR Programs Portion</u>
3rd Judicial District				
Catholic Charities of Fulton and Montgomery Counties	Schoharie	\$20,560	\$0	\$20,560
Common Ground Dispute Resolution	Columbia	\$68,092	\$20,510	\$47,582
Common Ground Dispute Resolution	Greene	\$63,948	\$23,006	\$40,942
Dispute Resolution Center	Sullivan	\$53,134	\$28,462	\$24,672
Dispute Resolution Center	Ulster	\$129,117	\$50,989	\$78,128
Mediation Matters	Albany	\$204,058	\$78,175	\$125,883
Mediation Matters	Rensselaer	\$86,525	\$45,405	\$41,120
TOTAL		\$625,434	\$246,547	\$378,887
4th Judicial District				
Catholic Charities of Fulton and Montgomery Counties	Fulton	\$66,033	\$27,106	\$38,927
Catholic Charities of Fulton and Montgomery Counties	Montgomery	\$52,810	\$13,884	\$38,926
Citizens for Law, Order and Justice of Schenectady	Schenectady	\$139,235	\$72,591	\$66,644
Mediation Matters	Saratoga	\$118,256	\$35,245	\$83,011
Mediation Matters	Warren	\$62,997	\$42,437	\$20,560
Mediation Matters	Washington	\$41,586	\$21,026	\$20,560
Rural Law Center	Clinton	\$60,152	\$29,312	\$30,840
Rural Law Center	Essex	\$36,195	\$15,635	\$20,560
Rural Law Center	Franklin	\$42,767	\$11,927	\$30,840
Rural Law Center	Hamilton	\$20,560	\$0	\$20,560
Rural Law Center	St. Lawrence	\$70,020	\$18,628	\$51,392
TOTAL		\$710,611	\$287,791	\$422,820
5th Judicial District				
Catholic Charities of Herkimer County	Herkimer	\$103,458	\$45,800	\$57,658
New Justice Conflict Resolution Services	Onondaga	\$251,162	\$65,100	\$186,062
New Justice Conflict Resolution Services	Oswego	\$81,192	\$32,530	\$48,662
Peacemaker Program	Oneida	\$165,933	\$59,100	\$106,833
Peacemaker Program	Oneida	\$9,459		\$9,459**
Resolution Center of Jefferson and Lewis Counties	Jefferson	\$91,309	\$32,530	\$58,779
Resolution Center of Jefferson and Lewis Counties	Lewis	\$28,690	\$8,130	\$20,560
TOTAL		\$731,203	\$243,190	\$478,554
6th Judicial District				
Accord, A Center for Dispute Resolution	Broome	\$206,856	\$87,161	\$119,695
Accord, A Center for Dispute Resolution	Tioga	\$68,573	\$39,789	\$28,784
Catholic Charities of Delaware and Chenango Counties	Chenango	\$118,516	\$75,320	\$43,196
Catholic Charities of Delaware and Chenango Counties	Delaware	\$102,803	\$59,627	\$43,176
Mediation Services, Inc. (4/1/05-1/31/06), Catholic Charities of Delaware and Chenango Counties (2/1/06-3/31/06)	Otsego	\$172,517	\$109,084	\$63,433
Community Dispute Resolution Center	Chemung	\$206,777	\$105,845	\$100,932
Community Dispute Resolution Center	Schuyler	\$49,343	\$28,783	\$20,560
Community Dispute Resolution Center	Tompkins	\$158,911	\$65,797	\$93,114
New Justice Conflict Resolution Services	Cortland	\$88,206	\$67,646	\$20,560
New Justice Conflict Resolution Services	Madison	\$60,964	\$29,999	\$30,965
TOTAL		\$1,233,466	\$669,051	\$564,415

Table 7
Unified Court System Revenues to CDRCs

<u>Agency</u>	<u>County</u>	<u>Total Allocation</u>	<u>District Portion</u>	<u>Office of ADR Programs Portion</u>
7th Judicial District				
Center for Dispute Settlement	Cayuga	\$51,120	\$10,000	\$41,120
Center for Dispute Settlement	Livingston	\$69,084	\$40,300	\$28,784
Center for Dispute Settlement	Monroe	\$554,274	\$258,770	\$295,504
Center for Dispute Settlement	Ontario	\$78,232	\$33,000	\$45,232
Center for Dispute Settlement	Seneca	\$37,560	\$17,000	\$20,560
Center for Dispute Settlement	Steuben	\$80,542	\$30,170	\$50,372
Center for Dispute Settlement	Wayne	\$62,768	\$20,620	\$42,148
Center for Dispute Settlement	Yates	\$51,070	\$30,510	\$20,560
TOTAL		\$984,650	\$440,370	\$544,280
8th Judicial District				
Catholic Charities of Buffalo	Erie	\$97,878	\$36,878	\$61,000
Catholic Charities of Buffalo	Niagara	\$15,000	\$0	\$15,000
Child and Family Services	Allegany	\$24,158	\$0	\$24,158
Child and Family Services	Cattaraugus	\$32,896	\$0	\$32,896
Child and Family Services	Chautauqua	\$71,120	\$30,000	\$41,120
Child and Family Services	Erie	\$315,945	\$54,000	\$261,945
Child and Family Services	Genesee	\$45,422	\$21,778	\$23,644
Child and Family Services	Niagara	\$104,764	\$40,000	\$64,764
Child and Family Services	Orleans	\$23,644	\$0	\$23,644
Child and Family Services	Wyoming	\$23,644	\$0	\$23,644
TOTAL		\$754,471	\$182,656	\$571,815
9th Judicial District				
CLUSTER	Westchester	\$237,431	\$68,738	\$168,693
Dispute Resolution Center	Orange	\$203,752	\$100,952	\$102,800
Dispute Resolution Center	Putnam	\$62,289	\$35,284	\$27,005
Mediation Center of Dutchess County	Dutchess	\$147,894	\$59,150	\$88,744
VCS	Rockland	\$59,526	\$0	\$59,526
TOTAL		\$710,892	\$264,124	\$446,768
10th Judicial District				
EAC	Nassau	\$172,783	\$0	\$172,783
EAC	Suffolk	\$155,372	\$0	\$155,372
TOTAL		\$328,155	\$0	\$328,155
New York City				
Community Mediation Services	Queens	\$226,193	\$0	\$226,193
Community Mediation Services	Citywide	\$462,486	\$462,486	\$0
Institute for Mediation and Conflict Resolution	Bronx	\$252,411	\$0	\$252,411
New York Center for Interpersonal Development	Richmond	\$166,411	\$0	\$166,411
Safe Horizon	Kings	\$311,879	\$0	\$311,879
Safe Horizon	New York	\$154,200	\$0	\$154,200
Washington Heights - Inwood Coalition	New York	\$64,017	\$0	\$64,017
TOTAL		\$1,637,597	\$462,486	\$1,175,111
Grand Total		\$8,119,527	\$3,039,405	\$5,061,204

Table 8
Family Case Dispositions by County and Judicial District

	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdrawn	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Bronx	98	28	8	46	20	25	9	37	271
Kings	114	37	8	66	26	12	0	17	280
New York	116	22	6	59	34	25	3	1	266
Queens	61	19	0	70	36	10	2	4	202
Richmond	65	8	3	83	38	8	10	33	248
Total, New York City	454	114	25	324	154	80	24	92	1,267
Albany	130	63	30	17	42	15	13	31	341
Columbia	9	1	40	6	4	0	10	1	71
Greene	22	5	3	5	9	0	5	0	49
Rensselaer	58	7	0	17	22	1	2	24	131
Schoharie	4	2	0	1	2	0	0	2	11
Sullivan	52	22	0	0	0	3	0	0	77
Ulster	43	12	310	4	106	2	17	3	497
Total, 3rd Judicial District	318	112	383	50	185	21	47	61	1,177
Clinton	24	0	0	2	6	1	0	1	34
Essex	22	1	0	1	1	0	2	1	28
Franklin	21	2	0	0	0	0	0	0	23
Fulton	42	8	0	10	8	3	10	0	81
Hamilton	1	0	0	0	0	0	0	0	1
Montgomery	14	2	0	8	28	3	11	1	67
Saratoga	6	3	0	1	6	0	3	6	25
Schenectady	20	40	7	6	74	3	16	22	188
St. Lawrence	57	1	0	0	2	0	0	0	60
Warren	165	20	36	12	73	2	16	7	331
Washington	27	1	0	0	4	1	3	0	36
Total, 4th Judicial District	399	78	43	40	202	13	61	38	874
Herkimer	148	9	2	22	121	2	1	7	312
Jefferson	111	3	0	1	81	3	8	1	208
Lewis	7	1	0	0	11	1	0	0	20
Oneida	100	14	10	12	42	6	3	3	190
Onondaga	226	42	32	17	107	19	22	5	470
Oswego	161	6	0	14	107	11	11	12	322
Total, 5th Judicial District	753	75	44	66	469	42	45	28	1,522
Broome	139	22	4	60	97	2	33	9	366
Chemung	164	5	8	11	43	3	35	3	272
Chenango	49	4	232	5	26	3	21	14	354
Cortland	38	5	0	7	32	1	7	0	90

Table 8
Family Case Dispositions by County and Judicial District

	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdraw	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Delaware	78	16	122	4	33	4	0	6	263
Madison	16	3	4	1	3	2	1	25	55
Otsego	68	9	4	6	52	3	27	2	171
Schuyler	75	9	4	6	33	2	14	1	144
Tioga	34	5	0	0	9	0	0	1	49
Tompkins	70	7	3	18	36	9	38	0	181
Total, 6th Judicial District	731	85	381	118	364	29	176	61	1,945
Allegany	3	0	0	2	4	0	1	0	10
Cattaraugus	2	0	0	0	1	1	0	1	5
Chautauqua	202	76	2	15	18	1	15	2	331
Erie	360	96	4	12	27	29	9	9	546
Genesee	94	10	9	12	15	5	6	0	151
Niagara	134	19	24	57	129	12	73	23	471
Orleans	0	1	0	0	0	0	0	0	1
Wyoming	12	2	0	2	0	0	0	0	16
Total, 8th Judicial District	807	204	39	100	194	48	104	35	1,531
Cayuga	5	5	1	1	4	0	0	1	17
Livingston	194	40	0	15	32	9	19	2	311
Monroe	226	96	8	4	95	36	46	8	519
Ontario	64	13	3	3	27	2	4	0	116
Seneca	27	10	1	1	3	3	4	0	49
Steuben	193	25	21	2	29	1	20	43	334
Wayne	72	15	3	1	22	4	1	3	121
Yates	67	10	0	0	13	2	1	0	93
Total, 7th Judicial District	848	214	37	27	225	57	95	57	1,560
Dutchess	19	22	0	23	103	6	2	2	177
Orange	90	31	1	3	75	8	2	2	212
Putnam	46	3	12	19	77	2	5	32	196
Rockland	1	1	0	0	0	0	0	1	3
Westchester	112	82	1	0	44	8	3	4	254
Total, 9th Judicial District	268	139	14	45	299	24	12	41	842
Nassau	0	1	1	7	3	0	0	1	13
Total, 10th JD Nassau	0	1	1	7	3	0	0	1	13
Suffolk	1	0	0	0	1	0	0	0	2
Total, 10th JD Suffolk	1	0	0	0	1	0	0	0	2
Total	4,579	1,022	967	777	2,096	314	564	414	10,733

**Table 9
Civil Case Dispositions by County and Judicial District**

County	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdraw	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Bronx	68	19	2	3	6	9	0	5	112
Kings	164	162	1	3	15	36	3	42	426
New York	355	152	1	2	92	27	4	0	633
Queens	92	33	4	7	51	70	14	3	274
Richmond	90	43	3	46	39	5	10	6	242
Total, New York City	769	409	11	61	203	147	31	56	1,687
Albany	104	43	0	0	7	0	3	6	163
Columbia	13	9	0	0	6	0	5	0	33
Greene	9	2	1	1	11	0	5	0	29
Rensselaer	23	13	0	3	1	0	0	0	40
Schoharie	3	0	0	2	4	0	0	0	9
Sullivan	19	4	0	1	0	3	0	0	27
Ulster	20	9	0	0	12	0	7	0	48
Total, 3rd Judicial District	191	80	1	7	41	3	20	6	349
Clinton	196	54	0	6	26	146	5	0	433
Essex	7	3	0	0	2	1	1	1	15
Franklin	153	13	0	0	3	0	0	1	170
Fulton	0	0	0	1	0	0	0	0	1
Hamilton	2	0	0	0	0	0	0	0	2
Montgomery	59	14	0	2	6	1	0	0	82
Saratoga	57	32	374	0	31	2	18	11	525
Schenectady	85	49	4	5	53	14	5	6	221
St. Lawrence	467	3	0	0	3	1	0	0	474
Warren	56	25	0	0	0	0	1	1	83
Washington	1	1	0	0	0	0	1	0	3
Total, 4th Judicial District	1,083	194	378	14	124	165	31	20	2,009
Herkimer	232	3	0	3	37	2	8	33	318
Jefferson	21	4	1	0	66	2	7	0	101
Lewis	2	0	0	0	5	0	0	0	7
Oneida	93	6	8	1	35	1	9	1	154
Onondaga	99	2	1	1	136	1	65	1	306
Oswego	5	0	0	1	9	0	1	2	18
Total, 5th Judicial District	452	15	10	6	288	6	90	37	904
Broome	88	31	106	8	170	2	97	18	520
Chemung	7	0	1	1	9	1	13	0	32
Chenango	64	3	6	0	32	3	22	1	131

**Table 9
Civil Case Dispositions by County and Judicial District**

County	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdraw	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Cortland	1	2	0	0	5	0	0	0	8
Delaware	8	0	1	0	6	1	1	0	17
Madison	2	0	2	1	9	1	0	25	40
Otsego	1	2	0	3	6	0	10	2	24
Schuyler	0	0	0	0	1	0	2	0	3
Tioga	17	0	0	0	109	0	0	0	126
Tompkins	31	18	23	3	23	0	14	0	112
Total, 6th Judicial District	219	56	139	16	370	8	159	46	1,013
Cayuga	2	0	0	0	14	0	3	0	19
Livingston	7	6	0	3	10	0	1	0	27
Monroe	9	1	7	0	13	2	4	0	36
Ontario	11	0	0	2	10	0	3	0	26
Seneca	0	0	1	0	1	0	0	0	2
Steuben	97	20	39	13	62	47	71	44	393
Wayne	0	0	0	0	1	0	0	0	1
Yates	2	0	0	0	0	0	0	0	2
Total, 7th Judicial District	128	27	47	18	111	49	82	44	506
Allegany	31	1	0	9	14	0	2	1	58
Cattaraugus	11	2	0	4	13	3	4	1	38
Chautauqua	84	31	0	4	33	1	17	0	170
Erie	33	3	20	0	23	1	13	3	96
Genesee	38	8	9	0	11	7	3	0	76
Niagara	11	2	0	0	4	1	3	1	22
Total, 8th Judicial District	208	47	29	17	98	13	42	6	460
Dutchess	127	130	140	3	191	4	103	3	701
Orange	161	133	0	0	16	1	0	2	313
Putnam	44	39	0	0	3	0	2	1	89
Rockland	39	21	1	0	10	0	2	6	79
Westchester	436	175	1	0	75	29	64	1	781
Total, 9th Judicial District	807	498	142	3	295	34	171	13	1,963
Nassau	1,418	1,171	3	15	53	0	7	13	2,680
Total, 10th Judicial District Nassau	1,418	1,171	3	15	53	0	7	13	2,680
Suffolk	199	119	0	0	9	0	5	0	332
Total, 10th Judicial District Suffolk	199	119	0	0	9	0	5	0	332
Total	5,474	2,616	760	157	1,592	425	638	241	11,903

**Table 10
Criminal Case Dispositions by County and Judicial District**

County	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdraw	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Bronx	648	126	53	7	71	129	1	19	1,054
Kings	287	74	2	7	105	368	24	43	910
New York	66	14	9	3	44	58	16	0	210
Queens	214	61	2	6	144	132	29	10	598
Richmond	106	8	15	107	94	6	41	7	384
Total, New York City	1,321	283	81	130	458	693	111	79	3,156
Albany	11	0	0	0	4	2	3	0	20
Rensselaer	0	0	0	2	0	0	1	0	3
Schoharie	0	0	0	0	1	0	0	0	1
Ulster	0	0	0	0	1	0	0	0	1
Total, 3rd Judicial District	11	0	0	2	6	2	4	0	25
Clinton	2	0	1	2	0	0	0	0	5
Essex	0	0	0	0	1	0	0	0	1
Schenectady	0	1	0	1	2	0	1	0	5
St. Lawrence	1	0	0	0	1	0	0	0	2
Washington	0	0	0	0	1	0	0	0	1
Total, 4th Judicial District	3	1	1	3	5	0	1	0	14
Herkimer	1	0	0	0	0	0	0	0	1
Oneida	7	0	0	0	0	3	0	1	11
Onondaga	11	1	1	0	10	0	5	0	28
Oswego	0	0	0	0	1	0	0	0	1
Total, 5th Judicial District	19	1	1	0	11	3	5	1	41
Broome	1	0	0	0	0	0	0	0	1
Chemung	0	1	0	0	5	0	1	0	7
Chenango	1	0	0	0	2	0	0	0	3
Madison	0	0	0	0	0	0	0	3	3
Otsego	0	0	0	1	0	0	0	0	1
Schuyler	2	0	1	0	1	0	0	0	4
Tompkins	6	2	0	3	7	2	6	0	26
Total, 6th Judicial District	10	3	1	4	15	2	7	3	45

Table 10
Criminal Case Dispositions by County and Judicial District

County	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Outreach Attempted, No Contact	Matter Screened Inappropriate	Party(ies) Declined / Withdraw	Party(ies) Failed to Show	Unable to Contact Party(ies)	Other	Total
Cayuga	0	0	0	0	1	0	0	0	1
Livingston	27	4	1	0	9	1	3	0	45
Monroe	59	6	1	3	76	6	1	0	152
Ontario	11	3	0	0	9	0	0	0	23
Steuben	1	1	4	0	0	0	3	5	14
Wayne	5	0	0	0	2	0	1	0	8
Total, 7th Judicial District	103	14	6	3	97	7	8	5	243
Allegany	14	1	0	0	7	1	0	0	23
Cattaraugus	44	5	0	2	31	10	3	1	96
Chautauqua	8	1	3	3	13	3	7	0	38
Erie	79	13	15	6	89	26	23	9	260
Genesee	2	0	0	0	1	0	0	0	3
Niagara	11	0	0	2	6	3	3	0	25
Total, 8th Judicial District	158	20	18	13	147	43	36	10	445
Dutchess	0	0	0	0	1	0	0	0	1
Orange	1	0	0	0	0	0	0	0	1
Putnam	1	0	0	0	0	0	0	0	1
Westchester	0	1	0	0	1	0	0	0	2
Total, 9th Judicial District	2	1	0	0	2	0	0	0	5
Nassau	0	0	3	0	6	0	1	2	12
Total, 10th JD Nassau	0	0	3	0	6	0	1	2	12
Suffolk	12	8	3	0	14	0	6	0	43
Total, 10th JD Suffolk	12	8	3	0	14	0	6	0	43
Total	1,639	331	114	155	761	750	179	100	4,029

**Table 11
Case Dispositions by Type**

	DR Services Provided: Resolved	DR Services Provided: Not Resolved	Matter Screened Inappropriate	Party(ies) Failed to Show	Party(ies) Declined / Withdrawn	Unable to Contact Party(ies)	Outreach Attempted, No Contact	Other	Total
Administrative Hearing	1,122	50	15	15	203	12	41	112	1,570
Agricultural - Credit	1	0	0	0	2	0	0	0	3
Agricultural - Non Credit	3	0	0	0	3	0	0	0	6
Civil - Housing	1,718	548	75	179	564	243	124	125	3,576
Civil - Large Claim	396	252	10	1	59	7	2	13	740
Civil - Mobile Home	46	16	0	1	1	0	0	0	64
Civil -Small Claims	3,314	1,800	72	244	968	388	634	103	7,523
DSS Conciliation	1,048	246	0	406	101	257	0	9	2,067
Early Intervention	0	0	2	0	0	0	0	0	2
Felony	14	1	35	3	3	3	0	6	65
Guardianship	4	0	0	0	4	0	0	0	8
Juvenile Delinquency	284	12	11	19	26	15	2	29	398
Lemon Law	7	0	0	0	1	0	0	0	8
Matrimonial	324	40	59	18	179	33	24	76	753
Misdemeanor/Violation	1,625	330	120	747	758	176	114	94	3,964
Other	524	61	77	51	219	74	36	119	1,161
Parenting Issues	3,960	970	707	276	1,885	516	941	309	9,564
Peer Mediation	1,082	112	0	2	104	2	0	55	1,357
Permanency	159	51	12	24	42	3	1	21	313
PINS / Pre-Pins	762	112	46	201	275	55	72	51	1,574
Probate/Estate	7	0	0	1	2	0	0	0	10
Youth	835	50	20	54	111	24	52	81	1,227
Total	17,235	4,651	1,261	2,242	5,510	1,808	2,043	1,203	35,953

**Table 12:
Demographic Characteristics of Parties Served**

Age	Claimant/Initiator	Respondent	Total	% of Total*
Under 17	2,024	3,522	5,546	16.4%
17 - 20	668	991	1,659	4.9%
21 - 29	3,200	3,290	6,490	19.2%
30 - 39	4,238	3,960	8,198	24.3%
40 - 49	3,551	3,297	6,848	20.3%
50 - 59	1,703	1,435	3,138	9.3%
60 - 69	829	477	1,306	3.9%
Over 70	425	145	570	1.7%
Undetermined / No Response	19,779	20,106	39,885	
Total	36,417	37,223	73,640	100.0%
Years of Education	Claimant/Initiator	Respondent	Total	% of Total*
1 - 8	892	1,472	2,364	10.9%
9 - 11	1,665	2,267	3,932	18.1%
12	4,565	4,061	8,626	39.6%
13 - 15	1,980	1,400	3,380	15.5%
16	1,221	969	2,190	10.1%
17 or more	621	660	1,281	5.9%
Undermined / Not Reported	25,473	26,394	51,867	
Total	36,417	37,223	73,640	100.0%
Employment Status	Claimant/Initiator	Respondent	Total	% of Total*
Disability	717	508	1,225	3.2%
Employed	12,398	10,744	23,142	59.9%
Family Member Employed	326	173	499	1.3%
Public Assistance	252	1,715	1,967	5.1%
Social Security/ Retired	949	422	1,371	3.5%
Student	2,861	4,403	7,264	18.8%
Unemployed	1,435	1,729	3,164	8.2%
Undetermined/ No response	17,479	17,529	35,008	
Total	36,417	37,223	73,640	100.0%
Race/Ethnicity	Claimant/Initiator	Respondent	Total	% of Total*
American Indian	53	72	125	0.3%
Asian	293	291	584	1.5%
Black	3,710	3,946	7,656	20.1%
Hispanic	2,998	2,739	5,737	15.0%
Other	513	436	949	2.5%
White	11,460	11,634	23,094	60.5%
Undetermined/ No Response	17,390	18,105		
Total	36,417	37,223	38,145	100.0%
Income	Claimant/Initiator	Respondent	Total	% of Total*
< \$9,000	2,752	3,249	6,001	28.4%
\$9,000 - \$16,000	1,674	1,315	2,989	14.1%
\$16,001 - \$25,000	2,347	1,880	4,227	20.0%
\$25,001 - \$35,000	1,528	1,199	2,727	12.9%
> \$35,000	2,556	2,626	5,182	24.5%
Undetermined/ No Response	25,560	26,954	52,514	
Total	36,417	37,223	73,640	100.0%
Sex	Claimant/Initiator	Respondent	Total	% of Total*
Male	11,775	14,827	26,602	46.6%
Female	16,397	14,081	30,478	53.4%
Undetermined / No Response	8,245	8,315	16,560	
Total	36,417	37,223	73,640	100.0%

*% of Total reflects percentage of reported responses. Parties declining to submit demographic information are not represented in the % of Total.

APPENDIX C

**COMMUNITY DISPUTE
RESOLUTION CENTERS
BY COUNTY**

NYS Community Dispute Resolution Centers
New York State Unified Court System, Division of Court Operations
Office of Alternative Dispute Resolution Programs
98 Niver Street, Cohoes, NY 12047
(518) 238-2888 / FAX: (518) 238-2951
Web: www.nycourts.gov/ip/adr

Program List
Updated 8/7/2006

Albany County

Mediation Matters
Community Dispute Resolution Program
Peter Glassman, Executive Director
10 Russell Road
2nd Floor
Albany, NY 12206
Phone: (518) 446-0356
FAX: (518) 446-0379
Web-site: www.mediationmatters.org
Site Contact: Peter Glassman
E-mail: Peter@mediationmatters.org

Allegany County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
112 West State Street
Olean, NY 14760
Phone: (716) 373-5133
FAX: (716) 373-3787
Web-site: www.cfsbny.org/
Site Contact: Luci La Venture
E-mail: llaventure@cfsbny.org

Bronx County

Institute for Mediation and Conflict
Resolution
Community Dispute Resolution Program
Stephen Slate, Executive Director
384 East 149th St., Suite 330
Bronx, NY 10455
Phone: (718) 585-1190
FAX: (718) 585-1962
Site Contact: Stephen Slate
E-mail: seslate@yahoo.com

Broome County

ACCORD, A Center for Dispute Resolution

Community Dispute Resolution Program
Richard Squire, Executive Director
30 West State St., 2nd Floor
Binghamton, NY 13901
Phone: (607) 724-5153
FAX: (607) 724-0059
Site Contact: Richard Squire
E-mail: rsquire@accordny.com

Cattaraugus County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
112 West State Street
Olean, NY 14760
Phone: (716) 373-5133
FAX: (716) 373-3787
Web-site: www.cfsbny.org/
Site Contact: Luci La Venture
E-mail: llaventure@cfsbny.org

Cayuga County

Center for Dispute Settlement
Community Dispute Resolution Program
Sherry Walker-Cowart, Executive Director
95 Genesee Street, 2nd Floor
Auburn, NY 13021
Phone: (315) 252-4260
FAX: (315) 252-4290
Web-site: www.cdsadr.org
Site Contact: Pat Levin
E-mail: plevin@cdsadr.org

Chautauqua County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
Municipal Building
200 E. Third Street, 4th Floor
Jamestown, NY 14701
Phone: (716) 483-7774
FAX: (716) 483-7615
Web-site: www.cfsbny.org/
Site Contact: Kristin Wright
E-mail: kwright@cfsbny.org

Chemung County

Community Dispute Resolution Center
Community Dispute Resolution Program
Judith A. Saul, Executive Director
215 East Church St., Suite 204
Elmira, NY 14901
Phone: (607) 734-9087
FAX: (607) 735-9828
Web-site: www.cdrc.org
Site Contact: Paula Smetanka
E-mail: smetanka@cdrc.org

Chenango County

Catholic Charities of Delaware and Otsego
Counties
Dispute Resolution Center
Kathie Greenblatt, Executive Director
Eaton Center, 26 Conkey Avenue
Norwich, NY 13815
Phone: (607) 336-1982
FAX: (607) 336-5330
Site Contact: Jennifer Morris
E-mail: jmorris38@frontiernet.net

Clinton County

Rural Law Center of New York
North Country Conflict Resolution Services
Susan Patnode, Executive Director
22 U.S. Oval, Suite 201
Plattsburgh, NY 12903
Phone: (518) 324-5144
FAX: (518) 324-5142
Site Contact: Michele Bowen
E-mail: nccrs2@wnylc.com

Columbia County

Common Ground Dispute Resolution
Community Dispute Resolution Program
Dawn Wallant, Executive Director
518 Warren Street
1st Fl., Rear Office
Hudson, NY 12534
Phone: (518) 828-0047
FAX: (518) 943-6241
Web-site: www.commongroundinc.org/
Site Contact: Joyce Reeve
E-mail: jreeve@commongroundinc.org

Cortland County

New Justice Conflict Resolution Services
Community Dispute Resolution Program
John McCullough, Executive Director
McNeil Building
17 Main St., Suite 412
Cortland, NY 13045
Phone: (607) 753-6952
FAX: (607) 753-6579
Site Contact: Jessica Morley
E-mail: njco05@dreamscape.com

Program List
Updated 8/7/2006

Delaware County

Catholic Charities of Delaware and Otsego Counties
Dispute Resolution Center
Kathie Greenblatt, Executive Director
P.O. Box 7
Delhi, NY 13753
Phone: (607) 746-6351
FAX: (607) 431-9303
Site Contact: Jennifer Morris
E-mail: jmorris38@frontiernet.net

Dutchess County

Mediation Center of Dutchess County
Community Dispute Resolution Program
Jody Miller, Executive Director
Family Partnership Building
29 North Hamilton St.
Poughkeepsie, NY 12601
Phone: (845) 471-7213
FAX: (845) 471-7264
Web-site: www.dutchessmediation.org
Site Contact: Jody Miller
E-mail: jbmiller@dutchessmediation.org

Erie County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
625 Delaware Avenue
Suite 300
Buffalo, NY 14202
Phone: (716) 362-2323
FAX: (716) 362-2324
Web-site: www.cfsbny.org/
Site Contact: Julie Loesch
E-mail: jloesch@cfsbny.org

Essex County

Rural Law Center of New York
North Country Conflict Resolution Services
Susan Patnode, Executive Director
Town Hall, Town of North Elba
301 Main Street
Lake Placid, NY 12946
Phone: (518) 523-0102
FAX: (518) 523-0107
Site Contact: Judith Good
E-mail: nccrs4@wnylc.com

Franklin County

Rural Law Center of New York
North Country Conflict Resolution Services
Susan Patnode, Executive Director
213 West Main Street
Malone, NY 12953
Phone: (518) 483-8080
FAX: (518) 483-4395
Site Contact: Stephan Dufresne
E-mail: nccrs3@wnylc.com

Fulton County

Catholic Charities of Fulton and Montgomery Counties
Tri-County Mediation Program
John Nasso, Executive Director
1 Kimball Street
Amsterdam, NY 12010
Phone: (518) 842-4202
FAX: (518) 842-4245
Site Contact: Myra Gonzalez
E-mail: cvazquez@catholiccharitiesmc.org

Genesee County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
Genesee County Courts Building
One West Main Street
Batavia, NY 14020
Phone: (585) 344-2580
FAX: (585) 344-8520
Web-site: www.cfsbny.org/
Site Contact: Cheryl Robinson
E-mail: cwrobins@courts.state.ny.us

Greene County

Common Ground Dispute Resolution
Community Dispute Resolution Program
Dawn Wallant, Executive Director
11 William St. Suite 2
Catskill, NY 12414
Phone: (518) 943-0523
FAX: (518) 943-6241
Web-site: www.commongroundinc.org/
Site Contact: Dawn Wallant
E-mail: dwallant@commongroundinc.org

Hamilton County

Rural Law Center of New York
North Country Conflict Resolution Services
Susan Patnode, Executive Director
Speculator Village Hall
Elm Lake Road, P.O. Box 471
Speculator, NY 12164
Phone: (518) 548-3000
FAX: (518) 548-3230
Site Contact: Toni Morrison
E-mail: nccrs5@wnylc.com

Herkimer County

Catholic Charities of Herkimer County
Community Dispute Resolution Program
Terry Leonard, Executive Director
61 West St.
Ilion, NY 13357
Phone: (315) 894-9917
FAX: (315) 894-6313
Site Contact: Michael Kapala
E-mail: mkapala@cnyemail.com

Jefferson County

Resolution Center of Jefferson and Lewis Counties
Community Dispute Resolution Program
Linya Bell, Executive Director
200 Washington Street
Suite 207
Watertown, NY 13601
Phone: (315) 785-0333
FAX: (315) 785-0322
Web-site: www.resolution-center.org
Site Contact: Sarah Barker
E-mail: sbarker@resolution-center.net

Kings County

Safe Horizon
Community Dispute Resolution Program
Gordon Campbell, Chief Executive Officer
210 Joralemon Street, Room 618
Brooklyn, NY 11201
Phone: (718) 834-6671
FAX: (718) 834-6681
Web-site: www.safehorizon.org
Site Contact: Sam Slosberg
E-mail: sslosberg@safehorizon.org

Program List
Updated 8/7/2006

Lewis County

Resolution Center of Jefferson and Lewis Counties
Community Dispute Resolution Program
Linya Bell, Executive Director
7630 Rear North State Street
Lowville, NY 13367
Phone: (315) 376-7991
FAX: (315) 376-7991
Web-site: www.resolution-center.org
Site Contact: Sarah Barker
E-mail: sbarker@resolution-center.net

Livingston County

Center for Dispute Settlement
Community Dispute Resolution Program
Sherry Walker-Cowart, Executive Director
6 Court Street
Geneseo, NY 14454
Phone: (585) 243-7007
FAX: (585) 243-7006
Web-site: www.cdsadr.org
Site Contact: Letitia Rosenthal
E-mail: lrosenthal@cdsadr.org

Madison County

New Justice Conflict Resolution Services
Community Dispute Resolution Program
John McCullough, Executive Director
121 Oneida Street, POB 365
Oneida, NY 13421
Phone: (315) 361-4438
FAX:
Site Contact: Jim Wood
E-mail: njma06@centralny.twcbc.com

Monroe County

Center for Dispute Settlement
Community Dispute Resolution Program
Sherry Walker-Cowart, Executive Director
Reynolds Arcade
16 E. Main Street, Suite 800
Rochester, NY 14614
Phone: (585) 546-5110
FAX: (585) 546-4391
Web-site: www.cdsadr.org
Site Contact: Sherry Walker-Cowart
E-mail: swalker-cowart@cdsadr.org

Montgomery County

Catholic Charities of Fulton and Montgomery Counties
Tri-County Mediation Program
John Nasso, Executive Director
1 Kimball Street
Amsterdam, NY 12010
Phone: (518) 842-4202
FAX: (518) 842-4245
Site Contact: Myra Gonzalez
E-mail: cvazquez@catholiccharitiesmc.org

Nassau County

Education and Assistance Corporation
Mediation Alternative Project
Lance Elder, Chief Executive Officer
175 Fulton Avenue, Suite 400
Hempstead, NY 11550
Phone: (516) 489-7733
FAX: (516) 789-7532
Web-site: www.eacinc.org
Site Contact: Linda Barlow
E-mail: linda.barlow@eacinc.org

New York County

Safe Horizon
Community Dispute Resolution Program
Gordon Campbell, Chief Executive Officer
346 Broadway, Suite 400W
New York, NY 10013
Phone: (212) 577-1740
FAX: (212) 406-2637
Web-site: www.safehorizon.org
Site Contact: Gene Johnson
E-mail: gjohnson@safehorizon.org

New York County

Washington Heights - Inwood Coalition
Mediation Program
John Swauger, Executive Director
652 West 187th Street
New York, NY 10033
Phone: (212) 781-6722
FAX: (212) 740-8509
Site Contact: Mary Gratereaux
E-mail: whic.mediation@verizon.net

Niagara County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
1721 Military Road
Niagara Falls, NY 14304
Phone: (716) 297-3083
FAX: (716) 297-6285
Web-site: www.cfsbny.org/
Site Contact: Lana Redell
E-mail: lredell@cfsbny.org

Oneida County

Peacemaker Program
Community Dispute Resolution Program
Brenda Episcopo, Executive Director
United Way Building
270 Genesee Street
Utica, NY 13502
Phone: (315) 724-1718
FAX: (315) 724-1375
Web-site: www.thepeacemakerprogram.org
Site Contact: Brenda Episcopo
E-mail: brenda@thepeacemakerprogram.org

Onondaga County

New Justice Conflict Resolution Services
Community Dispute Resolution Program
John McCullough, Executive Director
1153 West Fayette St.
Syracuse, NY 13204
Phone: (315) 471-4676
FAX: (315) 475-0769
Site Contact: Nancy Phillips
E-mail: njm001@dreamscape.com

Ontario County

Center for Dispute Settlement
Community Dispute Resolution Program
Sherry Walker-Cowart, Executive Director
120 North Main Street #45
Canandaigua, NY 14424
Phone: (585) 396-0840
FAX: (585) 396-5934
Web-site: www.cdsadr.org
Site Contact: Edward Pevear
E-mail: epevear@cdsadr.org

Orange County

Dispute Resolution Center, Inc.
Community Dispute Resolution Program
Roz Magidson, Executive Director
14 Scotchtown Rd., POB 510
Goshen, NY 10924
Phone: (845) 294-8082
FAX: (845) 294-7428
Web-site: www.drcservices.org
Site Contact: Donna Ramlow
E-mail: donnar@drcservices.org

Program List
Updated 8/7/2006

Orleans County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
Genesee County Courts Facility
One West Main Street
Batavia, NY 14020
Phone: (585) 344-2580
FAX: (585) 344-8520
Web-site: www.cfsbny.org/
Site Contact: Cheryl Robinson
E-mail: cwrobins@courts.state.ny.us

Oswego County

New Justice Conflict Resolution Services
Community Dispute Resolution Program
John McCullough, Executive Director
161B West First Street
Oswego, NY 13126
Phone: (315) 343-8370
FAX: (315) 343-8369
Site Contact: Elisabeth Hirsch
E-mail: njos04@dreamscape.com

Otsego County

Catholic Charities of Delaware and Otsego
Counties
Dispute Resolution Center
Kathie Greenblatt, Executive Director
15 South Main Street
Oneonta, NY 13820
Phone: (607) 432-0061
FAX: (607) 746-7085
Site Contact: Jennifer Morris
E-mail: jmorris38@frontiernet.net

Putnam County

Dispute Resolution Center, Inc.
Community Dispute Resolution Program
Roz Magidson, Executive Director
34 Gleneida Avenue
Suite 200
Carmel, NY 10512
Phone: (845) 225-9555
FAX: (845) 225-9568
Web-site: www.drcservices.org
Site Contact: Cari Young
E-mail: cary@drservices.org

Rensselaer County

Mediation Matters
Community Dispute Resolution Program
Peter Glassman, Executive Director
258 Broadway
Troy, NY 12180
Phone: (518) 687-0056
FAX: (518) 687-0059
Web-site: www.mediationmatters.org
Site Contact: Leo Levy
E-mail: Leo@mediationmatters.org

Richmond County

New York Center for Interpersonal
Development
Community Dispute Resolution Program
Dominick Brancato, Executive Director
130 Stuyvesant Place, 5th Fl.
Staten Island, NY 10301
Phone: (718) 815-4557
FAX: (718) 876-6068
Site Contact: Kathy Vaughan
E-mail: kvaughan@nycid.org

Rockland County

VCS
Community Dispute Resolution Program
Deborah Murnion, Executive Director
77 South Main St.
New City, NY 10956
Phone: (845) 634-5729
FAX: (845) 634-7839
Site Contact: Myrnia Bass-Hargrove
E-mail: mbasshargrove@volunteerounselingservice.org

Saratoga County

Mediation Matters
Community Dispute Resolution Program
Peter Glassman, Executive Director
480 Broadway, LL-32
Saratoga Springs, NY 12866
Phone: (518) 584-6361
FAX: (518) 583-9659
Web-site: www.mediationmatters.org
Site Contact: Annemarie Adams
E-mail: annemarie@mediationmatters.org

Schenectady County

Citizens for Law, Order and Justice of
Schenectady
Community Dispute Resolution Program
Laura Zeliger, Executive Director
144 Barrett St.
Schenectady, NY 12305
Phone: (518) 346-1281
FAX: (518) 346-1311
Site Contact: Laura Zeliger
E-mail: lzeliger@laworderjustice.org

Schoharie County

Catholic Charities of Fulton and
Montgomery Counties
Tri-County Mediation Program
John Nasso, Executive Director
PO Box 507
434 Main Street
Schoharie, NY 12157
Phone: (518) 295-6010
FAX: (518) 295-6013
Site Contact: Carol Quinn
E-mail: mediation@catholiccharitiesmc.org

Schuyler County

Community Dispute Resolution Center
Community Dispute Resolution Program
Judith A. Saul, Executive Director
208 Broadway
Montour Falls, NY 14865
Phone: (607) 535-7637
FAX: (607) 535-4443
Web-site: www.cdrc.org
Site Contact: Paula Smetanka
E-mail: smetanka@cdrc.org

Seneca County

Center for Dispute Settlement
Community Dispute Resolution Program
Sherry Walker-Cowart, Executive Director
48 West Williams Street
Waterloo, NY 13165
Phone: (315) 539-4570
FAX: (315) 539-4571
Web-site: www.cdsadr.org
Site Contact: Pat Levin
E-mail: plevin@cdsadr.org

St. Lawrence County

Rural Law Center of New York
North Country Conflict Resolution Services
Susan Patnode, Executive Director
72 Main Street
Suite 201
Massena, NY 13662
Phone: (315) 769-2500
FAX: (315) 769-2525
Site Contact: Diana Dufresne
E-mail: nccrs1@wnylc.com

Program List
Updated 8/7/2006

Steuben County

Center for Dispute Settlement
Community Dispute Resolution Program
Sherry Walker-Cowart, Executive Director
82 Main Street
Hornell, NY 14843
Phone: (607) 324-9887
FAX: (607) 281-1283
Web-site: www.cdsadr.org
Site Contact: Angela Whitfield
E-mail: awhitfield@cdsadr.org

Suffolk County

Education and Assistance Corporation
Mediation Alternative Project
Lance Elder, Chief Executive Officer
22 Lawrence Avenue, suite 200
Smithtown, NY 11787
Phone: (631) 265-0490
FAX: (631) 265-0831
Web-site: www.eacinc.org
Site Contact: Linda Barlow
E-mail: linda.barlow@eacinc.org

Sullivan County

Dispute Resolution Center, Inc.
Community Dispute Resolution Program
Roz Magidson, Executive Director
63 Liberty Street
POB 786
Monticello, NY 12701
Phone: (845) 794-3377
FAX: (845) 796-2913
Web-site: www.drcservices.org
Site Contact: Kathy Kreiter
E-mail: kathyk@drcservices.org

Tioga County

ACCORD, A Center for Dispute Resolution

Community Dispute Resolution Program
Richard Squire, Executive Director
County Office Building
56 Main Street
Owego, NY 13827
Phone: (607) 687-8222
FAX: (607) 687-8266
Site Contact: Barbara Bohling
E-mail: TCaccord@pronetisp.net

Tompkins County

Community Dispute Resolution Center
Community Dispute Resolution Program
Judith A. Saul, Executive Director
120 West State St
Ithaca, NY 14850
Phone: (607) 273-9347
FAX: (607) 275-9225
Web-site: www.cdrc.org
Site Contact: Judith A. Saul
E-mail: saul@cdrc.org

Ulster County

Dispute Resolution Center, Inc.
Community Dispute Resolution Program
Roz Magidson, Executive Director
25 Lucas Ave., 2nd Floor
PO Box 3074
Kingston, NY 12402
Phone: (845) 331-6136
FAX: (845) 331-6021
Web-site: www.drcservices.org
Site Contact: Eileen Rowley
E-mail: eileenr@drcservices.org

Warren County

Mediation Matters
Community Dispute Resolution Program
Peter Glassman, Executive Director
Municipal Ctr., 1340 Rt.9
Lake George, NY 12845
Phone: (518) 761-7674
FAX: (518) 761-6230
Web-site: www.mediationmatters.org
Site Contact: Annemarie Adams
E-mail: annemarie@mediationmatters.org

Washington County

Mediation Matters
Community Dispute Resolution Program
Peter Glassman, Executive Director
Municipal Ctr. 1340 Rte 9
Lake George, NY 12845
Phone: (518) 761-7674
FAX: (518) 761-6230
Web-site: www.mediationmatters.org
Site Contact: Annemarie Adams
E-mail: annemarie@mediationmatters.org

Wayne County

Center for Dispute Settlement
Community Dispute Resolution Program
Sherry Walker-Cowart, Executive Director
54 Broad St., Rm 304
Hall of Justice
Lyons, NY 14489
Phone: (315) 946-7500
FAX: (315) 946-5461
Web-site: www.cdsadr.org
Site Contact: Nancy Smith
E-mail: nsmith@cdsadr.org

Westchester County

CLUSTER
Community Dispute Resolution Program
Toni Volchok, Executive Director
20 South Broadway, Suite 501
Box 1248
Yonkers, NY 10702
Phone: (914) 963-6500
FAX: (914) 963-4566
Site Contact: Jenny Besch
E-mail: jenbesch@aol.com

Wyoming County

Child and Family Services
Center for Resolution and Justice
Eugene Meeks, President/CEO
112 West State St.
Olean, NY 14760
Phone: (585) 344-2580
FAX: (585) 344-8520
Web-site: www.cfsbny.org/
Site Contact: Luci La Venture
E-mail: llaventure@cfsbny.org

APPENDIX D
DEFINITION OF TERMS

DEFINITION OF TERMS

Arbitration

Compulsory Arbitration is a non-binding, adversarial dispute resolution process in which one or more arbitrators hear arguments, weigh evidence and issue a non-binding judgment on the merits after an expedited hearing. The arbitrator's decision addresses only the disputed legal issues and applies legal standards. Either party may reject the ruling and request a trial de novo in court.

Voluntary Arbitration is a binding, adversarial dispute resolution process in which the disputing parties choose one or more arbitrators to hear their dispute and to render a final decision or award after an expedited hearing.

Conciliation

Conciliation is a process through which parties resolve a dispute, with the assistance of an intermediary, without meeting face-to-face during the negotiations.

Conference (Settlement Conference)

A brief, non-binding, confidential process in which a neutral third party, often someone with subject-matter expertise, hears abbreviated arguments in an effort to promote settlement. The neutral may offer an evaluation of likely outcomes. The neutral may also provide case planning guidance and settlement assistance with the parties' consent.

Facilitation

Facilitation is a process in which an impartial facilitator helps parties to communicate and to constructively organize their discussion. Facilitation may be a public or private process, and it is particularly helpful in meetings involving many participants. What distinguishes facilitation from other forms of assisted negotiation, such as mediation, is that the facilitator places little to no emphasis on generating movement or achieving a solution and instead focuses purely on moderating the discussion among the parties.

Mediation

Mediation is a confidential, informal procedure in which a neutral third party helps disputants negotiate. With the assistance of a mediator, parties identify issues, clarify perceptions and explore options for a mutually acceptable resolution. Although parties are not obligated to reach agreement during mediation, the process frequently concludes with a written or verbal agreement and often improves the parties' relationship.

Final Dispositions

Group	Description	Definition
DR Services Provided, Matter Resolved	Conciliated w/o face-to-face session	The matter is resolved through the intervention of a neutral but the parties do not meet together in a face-to-face DR process.
	Mediated - Full Agreement	A mediation session was held, all issues presented are fully resolved. A written agreement is entered into and signed by the parties.
	Arbitrated	The matter is resolved through the intervention of a neutral arbitrator who provides a written decision.
	Mediated - Verbal Agreement	A mediation session was held, the matter is resolved, and the parties choose not to put the agreement in writing.
	Facilitated	An impartial facilitator helps parties constructively organize their discussion and collaboratively identify negotiable issues. May be a public or private process, and is particularly appropriate for disputes involving many participants.
	Mediated - Partial Agreement	A mediation session was held, some of the issues presented are resolved. A written agreement is entered into and signed by the parties.
	Conferenced – Full Agreement	A conference was held, all issues presented are fully resolved. A written agreement is entered into and signed by the parties.
	Conferenced – Partial Agreement	A conference was held, some of the issues presented are resolved. A written agreement is entered into and signed by the parties.
DR Services Provided, Matter Not	Mediated, No Agreement	A mediation session was held and no agreement was reached.

Group	Description	Definition
Resolved	Mediated, Matter Unamenable	The matter is initially screened appropriate, and a DR process had proceeded but it is subsequently determined that the matter is unamenable or that issues exist that preclude the matter from continuing in the DR process.
	Conferenced, No Agreement	A conference was held and no agreement was reached.
Screened Inappropriate-Referred Out	Screened Inappropriate-Referred Out	Determined inappropriate at initial screening, referred to other resources.
Party(ies) Failed to Show	Complainant failed to show	A dispute-resolution session is scheduled but the Complainant did not appear.
	Respondent failed to show	A dispute-resolution session is scheduled but the Respondent did not appear.
	Both failed to show	A dispute-resolution session is scheduled but neither party appeared.
Part(ies) Declined/Withdrew	Complainant Declined	An initial intake-screening interview /information session is conducted with the complainant and DR services are offered. The complainant declines to participate in the DR process.
	Respondent Declined	An initial intake-screening interview /information session is conducted with the respondent and DR services are offered. The respondent declines to participate in the DR process.
	Both Declined	An initial intake-screening interview /information session is conducted with the both the respondent and the complainant, DR services are offered. Both parties decline to participate in the DR process.

Group	Description	Definition
	Complainant Withdrew	An intake-screening interview /information session is conducted with the complainant. The complainant agrees to participate in a DR process, but subsequently decides to withdraw from the process.
	Respondent Withdrew	An intake-screening interview /information session is conducted with the respondent. The respondent agrees to participate in a DR process, but subsequently decides to withdraw from the process.
Unable to Contact Party(ies)	Unable to contact Complainant	No initial contact with the Complainant was possible. (3 rd -party referral)
	Unable to Contact Respondent	No initial contact with the respondent was possible.
Outreach Attempted, No Contact	Outreach Attempted, No Contact	No initial contact with either party was possible.
Other	Other	Any disposition not fitting one of the categories above.

Case Types

Description	Definition
Civil – Small Claim	Disputes that have resulted or could result in the filing of a small or commercial claim action. This category should be used for any dispute that involves money or property valued within the monetary jurisdiction of the small claims part of the court regardless of whether a claim has actually been filed.
Civil – Large Claim	Disputes that have resulted or could result in the filing of an action for the recovery of money or personal property where the amount sought to be recovered or the value of the property exceeds the monetary jurisdiction of the small claims part of the court.
Civil -- Housing Dispute	Disputes involving housing and real property issues that have or could result in the filing of an action in

Description	Definition
	any court with jurisdiction over such issues.
Criminal – Misdemeanor/Violation	<p>Disputes that have resulted or could result in the filing of a complaint alleging an act that could be categorized as a violation or a misdemeanor.</p> <p>The Penal Law defines a violation as an offense, other than a traffic infraction, for which a sentence to a term of imprisonment in excess of fifteen days cannot be imposed.</p> <p>The Penal Law defines a violation as an offense, other than a traffic infraction, for which a sentence to a term of imprisonment in excess of fifteen days can be imposed, but for which a sentence in excess of one year cannot be imposed.</p>
Criminal – Felony	Felony offenses that are referred by the court. Only Certain felony offenses can be handled by CDRC programs. Please refer to the Program Manual.
Parenting Issues (custody, visitation and/or support)	Matters in which a Family Court or Supreme Court petition for Custody, Visitation or Support has been filed or that might otherwise result in such a petition being filed.
Matrimonial	Matters in which a Supreme Court divorce action has been filed or other matters involving issues related to the dissolution of a marriage. If the only issues addressed in mediation are related to the parenting of children, use the Parenting Issues category.
Child Permanency	Matters in which a Family Court petition involving child protective or permanency planning issues has been filed and the matter has been referred by the court.
PINS/Pre-PINS	<p>Disputes involving allegations that have resulted or might otherwise result in the filing of a Family Court petition seeking to designate a party as a "person in need of supervision". This includes matters that might otherwise be defined as PINS but are in a diversion program.</p> <p>The Family Court Act defines a "person in need of supervision" as a person less than 18 year of age [as of July 1 2002] who does not attend school in accordance with the provisions of part one of article sixty-five of the education law or who is incorrigible, ungovernable or habitually disobedient and beyond the lawful control of a parent or other person legally responsible for such child's care, or other lawful authority, or who violates the provisions of section 221.05 of the penal law (unlawful possession of</p>

Description	Definition
	marijuana).
Juvenile Delinquency	<p>Disputes involving allegations that have resulted or might otherwise result in the filing of a Family Court Juvenile Delinquency action. This includes matters that might otherwise be defined as JD but are in a diversion program.</p> <p>The Family Court Act defines a "Juvenile delinquent" as a person over seven and less than sixteen years of age, who, having committed an act that would constitute a crime if committed by an adult, (a) is not criminally responsible for such conduct by reason of infancy, or (b) is the defendant in an action ordered removed from a criminal court to the family court pursuant to article seven hundred twenty-five of the criminal procedure law.</p>
Peer Mediation	Matters that are resolved by peer mediators in a school-based or youth program setting.
Youth Issues	Matters in which at least one of the parties is under the age of 18 but that don't fit into one of the other youth categories.
DSS Conciliation	Matters involving social service clients (usually determination of benefit eligibility disputes or violation of program rule disputes) that are the subject of or that would otherwise be the subject of an administrative hearing at the local social service department.
Manufactured Housing (formerly Mobil home)	Matters involving manufactured housing that are the subject of or that would otherwise be the subject of an administrative hearing at the NYS Department of Housing and Community Renewal
Administrative Hearing	Early Intervention, Special Ed, Agricultural Mediation, Lemon Law, VESID and other matters that are the subject of or might otherwise be the subject of an administrative hearing. Excludes Manufactured housing or DSS conciliation matters.
Other	Any matter not fitting one of the categories above.

APPENDIX E

**STAFF LISTING FOR THE
NEW YORK STATE
OFFICE OF ALTERNATIVE DISPUTE RESOLUTION
& COURT IMPROVEMENT**

Office of Alternative Dispute Resolution & Court Improvement

ADR Staff Listing

Daniel M. Weitz, Esq.
Deputy Director, Division of Court
Operations and
Coordinator, Office of Alternative
Dispute Resolution & Court
Improvement
25 Beaver Street, 8th Floor
New York, NY 10004
(212) 428-2863
E-mail: dweitz@courts.state.ny.us

Frank Woods
Assistant Coordinator
98 Niver Street
Cohoes, NY 12047
(518) 238-4358
E-mail: fwoods@courts.state.ny.us

Sheila M. Murphy
Principal Court Analyst
25 Beaver Street, 8th Floor
New York, NY 10004
(212) 428-2862
E-mail: sheilam@courts.state.ny.us

Amy M. Sheridan
Principal Court Analyst
25 Beaver Street, 8th Floor
New York, NY 10004
(212) 428-2892
E-mail: asherida@courts.state.ny.us

Amelia M. Hershberger
Court Analyst
98 Niver Street
Cohoes, NY 12047
(518) 238-4357
E-mail: ahershbe@courts.state.ny.us

Lisa DeMerchant
Senior Court Office Assistant
98 Niver Street
Cohoes, NY 12047
(518) 238-4353
E-mail: ldemerch@courts.state.ny.us

Mark V. Collins
Assistant Coordinator
98 Niver Street
Cohoes, NY 12047
(518) 238-4355
E-mail: mcollins@courts.state.ny.us

Jeremy A.K. Zeliger, Esq.
Assistant Deputy Counsel
98 Niver Street
Cohoes, NY 12047
(518) 238-4359
E-mail: jzeliger@courts.state.ny.us

Daniel H. Kos
Principal Court Analyst
98 Niver Street
Cohoes, NY 12047
(518) 238-4354
E-mail: dkos@courts.state.ny.us

Alice J. Rudnick
Senior Court Analyst
98 Niver Street
Cohoes, NY 12047
(518) 238-4356
E-mail: arudnick@courts.state.ny.us

Cynthia L. Begg
Assistant Court Analyst
98 Niver Street
Cohoes, NY 12047
(518) 238-4367
E-mail: cbegg@courts.state.ny.us