

NEW YORK STATE UNIFIED COURT SYSTEM

BEST PRACTICES FOR

JURY SYSTEM OPERATIONS

JONATHAN LIPPMAN

CHIEF JUDGE OF THE STATE OF NEW YORK

ANN PFAU

CHIEF ADMINISTRATIVE JUDGE OF THE STATE OF NEW YORK

APRIL 2009

Best Practices *for* Jury System Operations

	Introduction	iii
	Principles	1
	Standards	5
PART I:	Qualifying Jurors	15
PART II:	Summoning Jurors	29
PART III:	When Jurors Appear for Service	51
PART IV:	Utilizing Jurors	57
PART V:	Processing Payroll	63
	Appendix A: Forms	67
	Appendix B: Equipment	69
	Appendix C: Internet References	71
	Index	75

April 2009

INTRODUCTION

This pamphlet sets out Best Practices for New York State jury system operations. It is the result of close collaboration between the 62 Commissioners of Jurors and the Jury Support Office at the Office of Court Administration. It is premised upon Commissioners' roles as managers of a central court function – the jury system. This document codifies the fine practices already in effect across the state and aims to increase consistency in the ways in which all the jury commissioners approach qualification, summoning, and utilization of jurors. Also addressed are: processing payroll; assuring that jurors understand their rights, roles, and responsibilities; and providing an environment for jurors that is both comfortable and respectful.

This document includes 19 Principles which form the framework for the practices and 48 Standards to which Commissioners are expected to adhere. Principles define operational goals. Standards define specific measures for testing achievement of those goals. Best Practices are the steps recommended for implementing the Principles and reaching the goals set out in the Standards. Each Principle is followed by Best Practices and specific Standards. The Principles and Standards are compiled at the beginning of this pamphlet.

These Principles, Standards and Practices are consistent with the statutes and rules that define Commissioners of Jurors duties. These include: Judiciary Law, [Article 16](#) (Sections 506 – 527) Selection of Jurors; the Rules of the Chief Administrative Judge, [Part 128](#); and the Uniform Rules for the Jury System. In addition, Commissioners of Jurors assist courts, as needed with implementation of [Part 220](#) of the Uniform Rules of the Trial Courts, particularly with respect to the use of juror note-taking and use of notebooks.

This is a reference and resource guide for New York State Commissioners of Jurors and their staffs. Judges and administrators whose work involves juries are also encouraged to review this

guide to familiarize themselves with the effort that goes into bringing jurors into the courthouse. Hopefully, this Best Practices guide will be treated as a living document that can be amended and refined as technology and procedures change and are improved.

The tools described here are specific to New York State's jury system. However, we believe that jury commissioners, judges and administrators in other jurisdictions might find our recommendations of use to their jury systems as well.

April 2009

Principles

PART I: QUALIFYING JURORS

Page

Principle 1	The people to whom qualification questionnaires are sent should be representative of the county’s population	16
Principle 2	Mail enough qualification questionnaires to maintain a three-month supply of qualified (available-to-summon) jurors	18
Principle 3	Qualified jurors not summoned to serve within a set period of time automatically become eligible to receive a new juror qualification questionnaire.....	22
Principle 4	Use follow-up mailings and noncompliance proceedings to reduce non-response to qualification questionnaires.....	24
Principle 5	Assure that qualification and disqualification are easy for jurors and efficient for court personnel	26

PART II: SUMMONING JURORS

Principle 6	Each county’s jury summons provides the same information to, and collects the same information from, summoned jurors	30
Principle 7	Maintain an adequate inventory of summonses	32
Principle 8	Mail summonses in a timely manner	34
Principle 9	Use follow-up mailings and noncompliance proceedings to reduce non-response to summonses	36
Principle 10	Maintain a three-month supply of available-to-summon qualified jurors	38
Principle 11	Assure that procedures for postponing service or excusal from service are easy for jurors and efficient for court personnel	40

Principle 12 Maintain timely communication with prospective and summoned jurors.....43

Principle 13 Jurors are provided for service in [town and village](#) courts based on close and consistent communication between town or village court personnel and Commissioners of Jurors46

PART III: WHEN JURORS APPEAR FOR SERVICE

Principle 14 Assure that only [qualified jurors](#) are sent to voir dire52

Principle 15 Give jurors enough information so they understand their responsibilities and are aware of how their time will be used54

Principle 16 Provide facilities that are comfortable and dignified and, wherever possible, enhance jurors’ ability to make productive use of their time56

PART IV: UTILIZING JURORS

Principle 17 Jurors’ [term of service](#) should be as short as possible and they should be summoned as [infrequently](#) as possible.....58

Principle 18 Commissioners of Jurors use communication with court personnel to assure that the number of jurors told to appear in court is consistent with the number needed for jury selections.....60

PART V: PROCESSING PAYROLL

Principle 19 Assure timely processing of juror payments64

Standards

Standard 1.1

No more than 15% of qualification questionnaires mailed in counties with a population greater than 900,000 and 10% of qualification questionnaires mailed elsewhere should be undeliverable.

Standard 2.1

At least 90% of jurors who appear in court should be sent to jury selection.

Standard 2.2

In counties where jurors are summoned on a regular basis to meet the needs of a number of judges (as opposed to those counties where jurors are summoned only for specific scheduled trials) the number of “on-call” jurors who receive good service credit should be no more than 30% greater than the number of jurors required to appear.

Standard 2.3

The rate at which questionnaires result in qualified jurors varies by size of population. For counties with populations greater than 900,000, the minimum qualification rate is 30%. For counties with population between 200,000 and 900,000 the minimum qualification rate is 40%. For the remaining counties the minimum qualification rate is 50%. (See chart below.)

Minimum rate at which questionnaires result in qualified jurors		
30%	40%	50%
Bronx Erie Kings Nassau New York Queens Suffolk Westchester	Albany Dutchess Monroe Niagara Oneida Onondaga Orange Rensselaer Richmond Rockland Saratoga Ulster	All other counties

Standard 3.1

The percentage of jurors removed from the available-to-summon pool if not summoned within 19 months and made eligible to receive a qualification questionnaire should thereby be less than 5% of the total number of jurors who have been in the pool in a year.

Standard 4.1

Questionnaires should be scanned along with appropriate manual entry within 10 weeks after mailing.

Standard 4.2

Non-response to questionnaires after follow-up should be no more than 10%.

Standard 4.3

Questionnaire follow-up mailings should increase qualification rate by 5% to 15%.

Standard 4.4

Questionnaire noncompliance notices are mailed no more than 30 weeks after initial mailing. For example,

Jan 1Initial Mailing

Mar 152nd Notice – Reminder

May 13rd Notice – Subpoena

Jul 30Noncompliance Notice

Standard 5.1

In order to qualify as a juror a person must: 1. Be a citizen of the United States, and a resident of the county. 2. Be not less than eighteen years of age. 3. Not have been convicted of a felony. 4. Be able to understand and communicate in the English language.

Standard 5.2

Proof of non-citizenship includes a visa, passport, employment authorization card or permanent resident card.

continued

Standard 5.3

Proof of non-residence includes at least two of the following: mortgage, deed, lease, utility bills, copy of state tax return with amounts deleted.

Standard 5.4

Proof of inability to understand and communicate in English is obtained according to the Guidelines for Assessing Potential Jurors' Ability to Understand and Communicate in the English Language. Available at www.nyjuror.gov.

Standard 5.5

A prison sentence of more than one year and/or probation for more than five years, without [Certificate of Relief from Civil Disabilities or a Certificate of Good Conduct](#), are acceptable proof of a prior felony conviction. Commissioners also use court resources to research claims of felony status.

Standard 6.1

Each county's jury summons includes each of the 26 elements developed by the Jury Support Office in consultation with Commissioners.

Standard 7.1

Counties or their hubs should keep on hand supplies of all summonses, including generic summonses.

Standard 7.2

Summons orders should allow for a six-month supply plus a two-month surplus.

Standard 8.1

Except in case of emergency, prospective jurors must be given at least 14 days notice of their service in accordance with Rule [128.6\(c\)](#) of the Rules of the Chief Administrative Judge.

continued

Standard 9.1

Summons follow-up mailings should reduce non-response to summonses to no more than 10%.

Standard 9.2

A noncompliance notice is sent: 1) after non-response to no more than two summonses (first and second); and, 2) no more than 24 weeks after first summons was sent. For example:

Jan 1 . . . First Notice

Mar 26 . . . Second Notice

Jun 18 . . . Noncompliance Notice

Standard 10.1

Monitor numbers of:

- qualified jurors in the available-to-summon pool,
- summonses to be sent, and
- jurors called to appear in court.

Standard 11.1

Each prospective juror is entitled to receive, upon request, [one automatic postponement](#) from jury service to a date not more than six months after the date summoned.

Standard 11.2

Except under extraordinary circumstances [no more than three postponements](#) of jury service are granted.

Standard 11.3

The aggregate period of postponement granted may not be more than [18 months](#).

Standard 11.4

Unless there is a permanent excusal, or a discretionary excusal, the period of time for excusal is two years.

continued

Standard 12.1

Each summoned juror should be assigned a unique sequential caller number and be placed on call.

Standard 12.2

At least two members of the Commissioner's staff must be able to make changes to emergency telephone and website messages from a remote location.

Standard 13.1

Recommended number of jurors to appear in a town or village court is 25. Requests for more than 25 jurors to appear in court are explained in writing on the Town and Village Juror Request Form available at the [Town and Village Resource Center](#).

Standard 13.2

Town or village requests for panels should be made no less than three weeks and no more than four weeks before a scheduled trial.

Standard 13.3

As it becomes available, town or village clerks or justices use the online Town and Village [Juror Request](#) form to submit juror requests to the Commissioner of Jurors.

Standard 13.4

Town or village court personnel return completed UCS-118 or online [Juror Request](#) form along with relevant documentation no more than one week after panel has been used or cancelled.

Standard 13.5

Commissioners and town and village court clerks and/or justices meet every six months to review juror utilization and other operational matters.

Standard 14.1

Where there is any question about a prospective juror's ability to understand and communicate in English, the Commissioner defers to the trial judge for final decision.

Standard 14.2

Prospective jurors are asked about qualifications four times: qualification questionnaire, summons, commissioners oral questions during juror orientation, and judges oral questions.

continued

Standard 15.1

A [Petit Juror's Handbook](#) is handed to each prospective petit juror.

Standard 15.2

A [Grand Juror's Handbook](#) is handed to each prospective grand juror.

Standard 15.3

Commissioner makes verbal status reports to jurors in the jury assembly room at least every hour.

Standard 15.4

All jurors appearing for petit juror service should be asked to complete the court-provided juror background questionnaire as a tool to expedite voir dire. UCS-140 is used for civil and criminal trials. UCS-724 is used for Article 10 Cases.

Standard 16.1

The number of chairs in the jury assembly room must be equal to or greater than the number of jurors expected to report.

Standard 16.2

Water fountains or water coolers should always be available to jurors.

Standard 16.3

Like everything else in the courthouse, jury facilities must be [ADA compliant](#).

Standard 17.1

The term of service for petit jurors is one-day-one-trial or no more than [five days](#) on-call.

Standard 17.2

All serving jurors receive a minimum of six years ineligibility from service per [Judiciary Law §524](#). Serving jurors are those who appear in court and those who complete their service by telephone call-in.

continued

Standard 17.3

Request for countywide exemption from the statutory six-year ineligibility requirement must be made in writing to the District Administrative Judge after consultation with the Jury Support Office.

Standard 18.1

A Voir Dire/Trial Data Form (UCS-114 for civil cases; UCS-117 for criminal cases) is completed for every panel drawn for selection – whether or not a jury is selected or questions are asked.

Standard 18.2

Average panel size for civil trials is no more than 28.

Standard 18.3

Average panel size for criminal trials is no more than:

A Felony79
B–C Felony65
D–E Felony55
Misdemeanor44

Standard 18.4

At least 80% of jurors who appear in court should be sent to voir dire within four hours of their arrival in court.

Standard 18.5

No more than [five days](#) should elapse between empanelling a jury and beginning the trial.

Standard 19.1

Process payroll within five days of completion of service.

Standard 19.2

Where service is longer than five days, interim payments are made.

PART I: Qualifying Jurors

PRINCIPLE 1:

The people to whom qualification questionnaires are sent should be representative of the county's population.

PRACTICES	STANDARD
<p>a. Compiling source lists and mailing questionnaires is performed centrally under supervision of the Jury Support Office.</p> <p>b. As many source lists are used as is possible and productive. Source lists currently used pursuant to use and dissemination agreements with appropriate state agencies include: registered voters, Department of Motor Vehicles issued driver's licenses and identification cards, New York State tax filers, and recipients of unemployment insurance and welfare assistance.</p> <p>c. Assure that the data file for each source list includes all fields that are useful for duplicate detection and proper addressing. (E.g. social security number, apartment number, name suffix).</p> <p>d. Monitor source lists for age and for accuracy of names and addresses.</p> <p>e. Use duplicate detection methods to minimize the number of potential jurors sent more than one questionnaire.</p> <p>i. Implement duplicate detection at least once a year.</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 1.1</p> <p>No more than 15% of qualification questionnaires mailed in counties with a population greater than 900,000 and 10% of qualification questionnaires mailed elsewhere should be undeliverable.</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 1 *continued*

PRACTICES	STANDARD
<ul style="list-style-type: none">ii. Monitor duplicate detection for accuracy and completeness.iii. Regularly evaluate duplicate detection criteria.f. Address-cleanse data files more than once a year.g. Monitor health department records of deaths and compare to source lists.h. Commissioners monitor numbers of questionnaires returned as undeliverable, not found, or deceased and report unusually high incidences to the Jury Support Office.i. Questionnaires returned as “undeliverable” or “not found” where feasible should be sent a specially flagged second mailing to confirm “undeliverable” or “not found” status.	

NOTES:

PRINCIPLE 2:

Mail enough qualification questionnaires to maintain a three-month supply of qualified (available-to-summon) jurors.

PRACTICES	STANDARDS
<p>a. Qualification questionnaires are mailed from RTP (Division of Technology) within three to five days of scheduled printing day. Each county has a scheduled day. Commissioners decide the number of questionnaires to be printed and mailed.</p> <p>b. Perform felony record checks on all jurors who qualify and on all those who claim to be disqualified due to a felony conviction.</p> <p>c. Regularly evaluate whether number of qualified jurors:</p> <ol style="list-style-type: none"> 1) in qualified pool is too high or too low 2) summoned is too high or too low 3) called to appear in court is too high or too low 4) given good service credit is too high. <p>d. Use historical data to project number of jurors to summon and therefore to qualify.</p> <p>e. Project the number of questionnaires to send in a given period by applying standards 2.1, 2.2, and 2.3 to calculate numbers of: qualification questionnaires and</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 2.1 At least 90% of jurors who appear in court should be sent to jury selection.</p> <p>Standard 2.2 In counties where jurors are summoned on a regular basis to meet the needs of a number of judges (as opposed to those counties where jurors are summoned only for specific scheduled trials) the number of “on-call” jurors who receive good service credit should be no more than 30% greater than the number of jurors required to appear.</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 2 *continued*

PRACTICES	STANDARDS
<p>summonses to send, and number of jurors to appear in court. The calculation is based on numbers of petit jurors from a preceding period: number sent to voir dire, number called to appear in court, number who received good service credit, and number summoned to grand, petit, or town and village service.</p> <p>f. Regularly monitor “available-to-summon” jurors, taking into account changes in conditions. If available-to-summon pool is too large, consider: Has the number of judges or trials decreased? Have too many qualification questionnaires been mailed? Has the qualification rate increased? If available-to-summon pool is too small, consider: Has the number of judges or trials increased? Has the size of panels requested for voir dire increased?</p> <p>g. If there is a decrease in judges or trials, then the number of questionnaires mailed should also decrease. Similarly, if the qualification rate increases, then the number of questionnaires mailed can be decreased.</p> <p>h. If there is an increase in judges or trials then the number of questionnaires mailed should increase. If the</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 2.3</p> <p>The rate at which questionnaires result in qualified jurors varies by size of population. For counties with populations greater than 900,000, the minimum qualification rate is 30%. For counties with populations between 200,000 and 900,000 the minimum qualification rate is 40%. For the remaining counties the minimum qualification rate is 50%. (See chart, page 20.)</p>

PRINCIPLE 2 *continued*

PRACTICES	STANDARDS
<p>size of requested panels increases, Commissioners are encouraged to discuss this with the supervising or administrative judge.</p> <p>i. Commissioners carefully review weekly JMS Juror Inventory Report showing: source list names available; qualified jurors available to summon, in postponement status, in serving status; and jurors disqualified as a result of good service. The report also provides statistics on outstanding questionnaires, delinquent prospective jurors, and numbers permanently and temporarily disqualified.</p>	

Standard 2.3

Minimum rate at which questionnaires result in qualified jurors

30%	40%	50%
<p>Bronx Erie Kings Nassau New York Queens Suffolk Westchester</p>	<p>Albany Dutchess Monroe Niagara Oneida Onondaga Orange Rensselaer Richmond Rockland Saratoga Ulster</p>	<p>All other counties</p>

PRINCIPLE 3:

Qualified jurors not summoned to serve within a set period of time automatically become eligible to receive a new qualification questionnaire.

PRACTICE	STANDARD
<p>Qualified jurors not used after 19 months from the date when the last qualification questionnaire was sent are automatically removed from the available-to-summon pool by the Jury Management System (JMS).</p>	<p>Standard 3.1 The percentage of jurors removed from the available-to-summon pool if not summoned within 19 months and thereby made eligible to receive a qualification questionnaire should be less than 5% of the total number of jurors who have been in the pool in a year.</p>

NOTES:

PRINCIPLE 4:

Use follow-up mailings and noncompliance proceedings to reduce non-response to qualification questionnaires.

PRACTICES	STANDARDS
<p>a. A follow-up “reminder notice” questionnaire is automatically sent to those who do not respond to the first questionnaire within 10 weeks.</p> <p>b. Use scanners to enter qualification, disqualification and non-deliverable data into JMS. Manual data entry is necessary only for name or address changes or giving service credit to jurors who served in other courts.</p> <p>c. Use the JMS Questionnaire Response Report to monitor data entry. The report details current rates of qualification, disqualification, returns from the post office (not-founds), and non response for each batch of questionnaires that has been queued.</p> <p>d. Monitor non-response and qualification rates. Report final non-response rate above the 10% standard to the Jury Support Office for review.</p> <p>e. Commissioners may choose to use up to three follow-up mailings to increase questionnaire response rates without conducting noncompliance hearings.</p> <p>f. At Commissioner’s discretion, non-compliance proceedings may be implemented.</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 4.1 Questionnaires should be scanned along with appropriate manual entry within 10 weeks after mailing.</p> <p>Standard 4.2 Non-response to questionnaires after follow-up should be no more than 10%.</p> <p>Standard 4.3 Questionnaire follow-up mailings should increase qualification rate by 5% to 15%.</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 4 *continued*

PRACTICES	STANDARDS
<p>g. If follow-up mailings fail to increase overall qualification rate by at least 5%, conduct a cost-benefit analysis to evaluate how much follow-up is appropriate.</p> <p>h. Commissioners may choose to qualify potential jurors who do not respond to follow-up questionnaires that are not returned by the post office.</p>	<p>Standard 4.4 Questionnaire noncompliance notices are mailed no more than 30 weeks after initial mailing. For example,</p> <p>Jan 1Initial Mailing</p> <p>Mar 152nd Notice – Reminder</p> <p>May 13rd Notice – Subpoena</p> <p>Jul 30Noncompliance Notice</p>

NOTES:

PRINCIPLE 5:

Assure that qualification and disqualification are easy for jurors and efficient for court personnel.

PRACTICES	STANDARDS
<p>a. Make qualification and disqualification by phone and by web available to all prospective jurors.</p> <p>b. Inform prospective jurors on qualification questionnaires what proof is necessary to support a claim of disqualification.</p> <p>c. Some counties include driver's license as acceptable proof of residence in New York City. Commissioners have discretion to require tax returns as proof of non-residence.</p> <p>d. A written negative response to the qualification questionnaire question regarding ability to understand and communicate in English is not proof of disqualification. Appropriate language screening is conducted orally as part of qualification or when juror appears in response to a summons.</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 5.1 In order to qualify as a juror a person must: 1. Be a citizen of the United States, and a resident of the county. 2. Be not less than eighteen years of age. 3. Not have been convicted of a felony. 4. Be able to understand and communicate in the English language.</p> <p>Standard 5.2 Proof of non-citizenship includes a visa, passport, employment authorization card or permanent resident card.</p> <p>Standard 5.3 Proof of non-residence includes at least two of the following: mortgage, deed, lease, utility bills. Some counties include driver's license as acceptable proof of residence in New York City.</p> <p>Standard 5.4 Proof of inability to understand and communicate in</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 5 *continued*

PRACTICES	STANDARDS
<p>e. A Convicted felon who has a Certificate of Relief from Civil Disabilities or a Certificate of Good Conduct is eligible to serve as a juror.(1991 Op. Atty. Gen. 10).</p>	<p>English is obtained according to the Guidelines for Assessing Potential Jurors’ Ability to Understand and Communicate in the English Language. Available at page 22 of Implementing New York’s Civil Voir Dire Law and Rules.</p> <p>Standard 5.5 A prison sentence of more than one year and/or probation for more than five years, without Certificate of Relief from Civil Disabilities or a Certificate of Good Conduct, are acceptable proof of a prior felony conviction. Commissioners also use court resources to research claims of felony status.</p>

PART II: **Summoning Jurors**

PRINCIPLE 6:

Each county's jury summons provides the same information to, and collects the same information from, summoned jurors.

PRACTICES	STANDARD
<p>a. Avoid repetition of information in summonses.</p> <p>b. Summons design should emphasize readability. Consistent use of fonts and styles, limited use of color (no more than two colors including black) and wise use of space (including use of blank space) all contribute to readability.</p>	<p>Standard 6.1</p> <p>Each county's jury summons includes each of the 26 summons elements developed by the Jury Support Office in consultation with Commissioners. These elements are available to commissioners on the Jury Support Office section of UCS Intranet.</p>

NOTES:

PRINCIPLE 7:

Maintain an adequate inventory of summonses.

PRACTICES	STANDARD
<ul style="list-style-type: none">a. Summonses for all 62 counties are printed twice a year by an outside vendor. According to contract, to minimize printing costs, the vendor will not print summonses until all counties have submitted a purchase order and approved a final proof.b. Commissioners order their own summonses and monitor their own summons usage.c. Boxes of summonses should be numbered and inventory regularly reviewed.d. Hub counties monitor satellite counties' inventory.e. Commissioners may order color coded summonses for grand, petit, city or district courts.f. A generic petit jury summons is available from the Jury Support Office for use in all courts.	<p>Standard 7.1 Counties or their hubs should keep on hand supplies of all summonses, including generic summonses.</p> <p>Standard 7.2 Summons orders should allow for a six-month supply plus a two-month surplus.</p>

PRINCIPLE 8:

Mail summonses in a timely manner.

PRACTICE	STANDARD
<p>Prospective jurors need adequate notice to inform employers that they have been summoned and to make their own plans but not so much notice that they overlook or forget about the summons.</p>	<p>Standard 8.1 Except in case of emergency, prospective jurors must be given at least 14 days notice of their service in accordance with Rule 128.6(c) of the Rules of the Chief Administrative Judge.</p>

NOTES:

PRINCIPLE 9:

Use follow-up mailings and noncompliance proceedings to reduce non-response to summonses.

PRACTICES	STANDARDS
<p>a. Jurors who do not respond to a summons are sent a follow-up mailing (letter or summons) no later than 12 weeks after the initial summons was mailed.</p> <p>b. Assure that follow-up mailings are sent only to actual non-responders by timely data entry of all updated summons information, including returns from the post office (not-found), postponements and excusals.</p> <p>c. Noncompliance notices can give the juror the option to call or to appear in person to schedule a date certain for service or to request a hearing date.</p> <p>d. Commissioners exercise discretion to:</p> <ul style="list-style-type: none">• send noncompliance notice after first or second summons;• use follow-up mailings only without conducting noncompliance hearings.	<p>Standard 9.1 Summons follow-up should reduce non-response to summonses to no more than 10%.</p> <p>Standard 9.2 A noncompliance notice is sent: 1) after non-response to no more than two summonses (first and second); and, 2) no more than 24 weeks after first summons was sent. For example:</p> <p>Jan 1 . . .First Notice</p> <p>Mar 26 . . .Second Notice</p> <p>Jun 18 . . .Noncompliance Notice</p>

PRINCIPLE 10:

Maintain a three-month supply of available-to-summon qualified jurors.

PRACTICES	STANDARD
<p>a. If there is less than a three-month supply of available-to-summon jurors, the Commissioner must discover why. Adjustments may be appropriate in numbers of qualification questionnaires sent, numbers of summonses sent, or numbers of jurors called to appear in court.</p> <p>b. Many factors can lead to inefficient juror summoning and usage. Consider the following questions. Is the number of jurors given good service credit more than 30% greater than the number of jurors required to appear? If so, why? Are 90% of the jurors called to appear in court sent to voir dire? Has there been an increase in routinely requested panel sizes?</p> <p>c. Commissioners monitor panel sizes and consult with supervising or administrative judges when there is an increase in size of panels routinely requested.</p>	<p>Standard 10.1 Monitor number of:</p> <ul style="list-style-type: none">• qualified jurors in the available-to-summon pool,• summonses to be sent, and• jurors called to appear in court.

PRINCIPLE 11:

Assure that procedures for postponing service or excusal from service are easy for jurors and efficient for court personnel.

PRACTICES	STANDARDS
<p>a. Postponement or excusal from jury service may be granted by the Commissioner or by a judge in accordance with §128.6-a of the Rules of the Chief Administrative Judge.</p> <p>b. All summoned jurors may use the DIRAD telephone system or the Internet to request and schedule a first postponement.</p> <p>c. Commissioners monitor the DIRAD system to assure accuracy of available dates.</p> <p>d. Postponements requested through DIRAD or the Internet are automatically entered into the Jury Management System. Postponements granted through direct contact with the juror (in person, by telephone or by e-mail) are entered manually.</p> <p>e. Second or subsequent requests for postponement are granted at the discretion of the Commissioner or a judge.</p> <p>f. Postponements lasting longer than 18 months are not permitted.</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 11.1 Each prospective juror is entitled to receive, upon request, one automatic postponement from jury service to a date not more than six months after the date summoned.</p> <p>Standard 11.2 Except under extraordinary circumstances no more than three postponements of jury service are granted.</p> <p>Standard 11.3 The aggregate period of postponement granted may not be more than 18 months.</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 11 *continued*

PRACTICES	STANDARDS
<p>g. Except in extraordinary circumstances, postponements are only granted before a juror’s scheduled date of service.</p> <p>h. Grounds for excusal from service must be documented. Reasons for excusal are explained in the Comments section of the Jury Management System. Once in the JMS system, paper documentation can be destroyed in accordance with Records Retention and Disposition Schedule Numbers 90105 and 90232.</p> <p>i. Most excusals are granted for two years. Categories of temporary excusal (as described in §128.6-a of the Rules of the Chief Administrative Judge) include: Caregiver, Medical, Financial, Transportation, Needs of the Public and Clergy. Prospective jurors on active military service away from their county of residence are given excusal based on “needs of the public.”</p> <p>j Commissioners may give excusals as long as 10 years at their discretion. This discretionary authority is rarely exercised.</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 11.4 Unless there is a permanent excusal, or a discretionary excusal, the period of time for excusal is two years.</p>

PRINCIPLE 11 *continued*

PRACTICES	STANDARDS
<p>k. Jurors temporarily excused become eligible to receive a new qualification questionnaire as soon as the excusal period has ended.</p> <p>l. A judge hearing an application for postponement or excusal expeditiously provides written notice of his or her determination to the Commissioner.</p>	

NOTES:

PRINCIPLE 12:

Maintain timely communication with prospective and summoned jurors.

PRACTICES	STANDARDS
<p>a. Telephone or e-mail messages from jurors should be retrieved and responded to several times a day.</p> <p>b. All summoned jurors should be placed on-call so they may be informed in advance of changes in the need for their appearance.</p> <p>c. Maintain contact with local news outlets to assure that announcements are made about court closings affecting jurors.</p> <p>d. Commissioners maintain their own local websites accessible through www.nyjuror.gov.</p> <ol style="list-style-type: none"> 1) The technical manual for Commissioners explains how to navigate and make changes in the local jury website. That manual is accessed with the user name and password supplied by the Jury Support Office. 2) Each Commissioner of Jurors has one username and password to be used by all members of the staff who require access to the website. 3) Local personnel are responsible for posting messages regarding any local emergency. Postings for statewide emergencies will be made by OCA personnel. <p style="text-align: right;"><i>continued</i></p>	<p>Standard 12.1 Each summoned juror should be assigned a unique sequential caller number and be placed on call.</p> <p>Standard 12.2 At least two members of Commissioner’s staff must be able to make changes to emergency telephone and website messages from a remote location.</p>

PRINCIPLE 12 *continued*

PRACTICES	STANDARDS
<p>4) The daily message telling jurors whether or not to appear in court is updated as necessary, which may be several times a day.</p> <p>5) Local jury website information should be consistent with but not limited to information contained on questionnaires and summonses.</p> <p>6) Website information must be current, including Commissioner’s name and phone number.</p> <p>7) Local websites can include up to three links to other websites.</p>	

NOTES:

PRINCIPLE 13:

Jurors are provided for service in town and village courts based on close and consistent communication between town or village court personnel and Commissioners of Jurors.

PRACTICES	STANDARDS
<p>a. Form UCS-118 is used by town and village court clerks to request jurors and returned by Commissioners with the requested panel. In 2009 an online Juror Request Form will be available to all Commissioners and Town and Village courts at the Town and Village Resource Center website. After the panel is used or cancelled the completed form is returned to the Commissioner. The Jury Support Office conducts utilization analysis.</p> <p>b. Panel requests made too far in advance will be returned to town or village court with a request that it be re-submitted within the prescribed time period.</p> <p>c. Although every effort is made to summon jurors from the local town or village to appear in that town or village's court, jurors may be summoned to appear in a town or village court from anywhere in the county.</p> <p>d. Each commissioner determines, based on local yields, the number of summonses to mail to</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 13.1 Recommended number of jurors to appear in a town or village court is 25. Requests for more than 25 jurors to appear in court are explained in writing on the Town and Village Juror Request Form (UCS-118) available at the Town and Village Resource Center.</p> <p>Standard 13.2 Town or village requests for panels should be made no less than three weeks and no more than four weeks before a scheduled trial.</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 13 *continued*

PRACTICES	STANDARDS
<p>assure that the requested number of jurors appears for service.</p> <p>e. Town or village summonses may be mailed by the town or village court, the County Commissioner or a hub county responsible for summons mailings for multiple counties.</p> <p>f. Commissioners send materials to town/village court clerks in accordance with local practice. These may include:</p> <ul style="list-style-type: none"> • Instructional memo • Attendance Report • Abbreviated Panel Report • Sign-in Sheet • Ballots • Petit Juror Handbooks and Jury Information for Employers • Summonses – if the local court is responsible for mailing • A blank summons or a photocopy so the local clerk can see exactly what is included on the summonses mailed • The UCS-118 or online Juror Request Form. <p style="text-align: right;"><i>continued</i></p>	<p>Standard 13.3</p> <p>As it becomes available, town or village clerks or justices use the online Town and Village Juror Request form to submit juror requests to the Commissioner of Jurors.</p> <p>Standard 13.4</p> <p>Town or village court personnel return completed UCS-118 or online Juror Request Form along with relevant documentation no more than seven days after panel has been used or cancelled.</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 13 *continued*

PRACTICES	STANDARDS
<p>g. The DIRAD telephone system for obtaining one postponement to a date certain is available to jurors summoned for town or village court. Jurors postponing through DIRAD will be summoned to serve in county or supreme court.</p> <p>h. Jurors summoned to town or village court may be granted a temporary excusal from service by town or village court personnel. Temporarily excused jurors are returned to the Available to Summon Pool and are eligible to be summoned again for petit, grand or town or village service.</p> <p>i. Temporary excusals are noted on the Attendance Report.</p> <p>j. Requests for long term or permanent excusal from service by town or village court jurors are referred to the Commissioner for decision.</p> <p>k. No more than seven days after a panel is used or cancelled, town or village court personnel return to the Commissioner the same materials sent to the local court, along with: completed summonses; UCS-219</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 13.5 Commissioners and town and village court clerks and/or justices meet every six months to review juror utilization and other operational matters.</p>

PRINCIPLE 13 *continued*

PRACTICES	STANDARDS
<p>forms for jurors who appeared without summonses; documentation regarding change of address or requests for excusal; and, any undeliverable summonses.</p> <ul style="list-style-type: none"><li data-bbox="165 604 693 708">i. Jurors who are summoned to town or village court are eligible to receive up to six years good service credit.<li data-bbox="165 722 693 857">m. Assistive Listening Devices and telephone answering machines are provided to town and village courts by the Jury Support Office.	

NOTES:

PART III: **When Jurors Appear for Service**

PRINCIPLE 14:

Assure that only qualified jurors are sent to voir dire.

PRACTICES	STANDARDS
<p>a. Juror qualifications are always reviewed in juror orientation.</p> <p>b. Jurors who say they cannot understand and communicate in English, are interviewed in accordance with the Guidelines for Assessing Jurors' Ability to Understand and Communicate in the English Language, available at page 22 of Implementing New York's Civil Voir Dire Law and Rules.</p> <p>c. To be seated as juror, a convicted felon would have to knowingly lie several times. Prospective jurors are asked about qualifications four times: qualification questionnaire, summons, commissioner's oral questions during juror orientation, and judge's oral questions. A party who believes that a juror is not qualified must object before the first witness is sworn. Even where the party does not learn of disqualifying facts until later, the jury's verdict will not be automatically overturned (see <i>People v. Cosmos</i>, 98 N.E. 408 (1911) [juror too old]; <i>People v. Mack</i>, 35 A.D. 114 (1898) [juror fell within prohibited degree of consanguinity]; <i>People v. Harris</i>, 57 N.Y.2d 335 (1982) [juror had a close relationship with prosecutor]; <i>People ex</i></p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 14.1</p> <p>Where there is any question about a prospective juror's ability to understand and communicate in English, the Commissioner defers to the trial judge for final decision.</p>

PRINCIPLE 14 *continued*

PRACTICES	STANDARDS
<p>rel. <i>Ostwald v. Craver</i>, 188 Misc. 5 (1946) [juror not a citizen]. However, where a defendant can establish actual bias caused by the juror being seated, the defendant is entitled to a new trial (see <i>People v Mercado</i>, 290 A.D.2d 237). To establish actual bias, a defendant likely will be required to show, at a court-ordered hearing, that the juror deliberately lied during voir dire and that the juror lied in an effort to serve on the jury for some improper purpose (see e.g., <i>Young v United States</i>, 694 A.2d 891). Two jurisdictions have held that a challenge to a juror based on the juror’s prior felony conviction is waived if not made before the first witness is sworn (see <i>Lollar v. State</i>, 422 So.2d 809 [Ala.Cr.App.]; <i>Ford v. United States</i>, 5th Cir., 201 F.2d 300). However, courts will reverse a judgment if the defendant can show prejudice caused by the juror’s being seated. Cases finding prejudice almost always reveal evidence that the juror deliberately lied during voir dire.</p>	

NOTES:

PRINCIPLE 15:

Give jurors enough information so they understand their responsibilities and are aware of how their time will be used.

PRACTICES	STANDARDS
<p>a. Petit juror orientation includes four elements.</p> <ol style="list-style-type: none"> 1) A judge welcoming the jurors to service. 2) Jury personnel welcoming jurors, explaining logistics, and reviewing qualifications. 3) Showing the petit jury orientation DVD. 4) Giving printed pamphlets to each juror, including the Petit Juror's Handbook and Jury Information for Employers. These pamphlets are the jurors to keep. <p>b. Grand juror orientation includes the following four elements.</p> <ol style="list-style-type: none"> 1) Jury personnel welcoming jurors, explaining logistics, and reviewing qualifications. 2) Showing the grand jury orientation DVD. 3) Giving printed pamphlets to each grand juror including the Grand Juror's Handbook, which includes Criminal Procedure Law §190, and telling jurors that these pamphlets are theirs to keep. In addition, the pamphlet Jury <p style="text-align: right;"><i>continued</i></p>	<p>Standard 15.1 A Petit Juror's Handbook is handed to each prospective petit juror.</p> <p>Standard 15.2 A Grand Juror's Handbook is handed to each prospective grand juror.</p> <p>Standard 15.3 Commissioner makes verbal status reports to jurors in jury assembly room at least every hour.</p> <p>Standard 15.4 All jurors appearing for petit jury service should be asked to complete the court-provided juror background questionnaire as a tool to expedite voir dire. UCS-140 is used for civil and</p> <p style="text-align: right;"><i>continued</i></p>

PRINCIPLE 15 *continued*

PRACTICES	STANDARDS
<p>Information for Employers should be given to all grand jurors.</p> <ul style="list-style-type: none">4) Introduction, empanelling instructions by a judge.c. All pamphlets and films are available online at www.nyjuror.gov.d. DVD players and TV monitors for showing orientation films are available from the Jury Support Office.e. Completed juror background questionnaires are available to court and counsel in all cases.	<p>criminal trials. UCS-724 is used for Article 10 Cases.</p>

NOTES:

PRINCIPLE 16:

Provide facilities that are comfortable and dignified and, wherever possible, enhance jurors' ability to make productive use of their time.

PRACTICES	STANDARDS
<ul style="list-style-type: none">a. Assure that jury assembly areas are well-maintained and as comfortable as possible.b. Provide amenities such as quiet work areas, computer terminals and Internet access. PCs, laptops, or workstations for jurors' use are available from the Jury Support Office.c. Jury Support Office provides Assistive Listening Devices and Interpretive Units (ITY) to Commissioners.d. Maintain regular communication with building management regarding conditions and maintenance.e. Make efforts to provide adequate parking for summoned jurors.	<p>Standard 16.1 The number of chairs in the jury assembly room must be equal to or greater than the number of jurors expected to report.</p> <p>Standard 16.2 Water fountains or water coolers should always be available to jurors.</p> <p>Standard 16.3 Like everything else in the courthouse, jury facilities must be ADA compliant.</p>

NOTES:

PART IV: Utilizing Jurors

PRINCIPLE 17:

Jurors' term of service should be as short as possible and they should be summoned to serve as infrequently as possible.

PRACTICES	STANDARDS
<ul style="list-style-type: none">a. All summoned jurors should be placed on-call and required to appear in court only as needed.b. Commissioners maintain communication with judges and court staff to assure that the number of jurors told to appear in court is consistent with the number needed for jury selections.c. Commissioners evaluate each day the need for jurors for the next day and make appropriate telephone and Internet announcements.d. Commissioners aim to increase the period of ineligibility from service to more than the statutory required <u>six years</u>.e. Any request for decrease in the six-year ineligibility period is based on careful analysis of need, including size of prospective pool, number of qualified jurors available-to-summon, and actual in-court utilization.	<p>Standard 17.1 The term of service for petit jurors is one-day-one-trial or up to five days on-call.</p> <p>Standard 17.2 All serving jurors receive a minimum of six years ineligibility from service per Judiciary Law §524. Serving jurors are those who appear in court and those who complete their service by telephone call-in.</p> <p>Standard 17.3 Request for countywide exemption from the six-year statutory ineligibility requirement must be made in writing to the District Administrative Judge after consultation with the Jury Support Office.</p>

PRINCIPLE 18:

Commissioners of Jurors use communication with court personnel to assure that the number of jurors told to appear in court is consistent with the number needed for jury selections.

PRACTICES	STANDARDS
<p>a. Maintain communication with judges and court staff to assure that the number of jurors told to appear in court is consistent with the number needed for jury selections.</p> <p>b. For each civil voir dire including Summary Jury Trials a completed UCS-114 is e-mailed to 114courtresearch@courts.state.ny.us. For each voir dire in a criminal case or a civil confinement case, a completed UCS-117 is e-mailed to 117courtresearch@courts.state.ny.us.</p> <p>c. For Summary Jury Trials a UCS-413 is also completed and scanned to 413courtresearch@courts.state.ny.us.</p> <p>d. Maintain communication with court clerks to monitor juror utilization. Remind them that UCS-114 and UCS-117 reports are used in planning future qualification and summoning.</p> <p style="text-align: right;"><i>continued</i></p>	<p>Standard 18.1 A Voir Dire/Trial Data Form is completed for every panel drawn for selection – whether or not a jury is selected or questions are asked.</p> <p>Standard 18.2 Average panel size for civil trials is no more than 28.</p> <p>Standard 18.3 At least 80% of jurors who appear in court should be sent to voir dire within four hours of their arrival in court.</p> <p>Standard 18.4 Average panel size for criminal trials is no more than:</p> <p>A Felony 79 B–C Felony 65 D–E Felony 55 Misdemeanor . . . 44</p> <p>Standard 18.5 No more than five days should elapse between empanelling a jury and beginning the trial.</p>

PART V: **Processing Payroll**

PRINCIPLE 19:

Assure timely processing of juror payments.

PRACTICES	STANDARDS
<ul style="list-style-type: none">a. Maximize accuracy and efficient use of staff time by using attendance scanning for both grand and petit jurors.b. Assure that data entry is accurate by reviewing JMS Verification Reports.c. Use JMS Roster Report as a juror attendance record.d. Run a JMS Group Control Report occasionally to assure that all groups have been finished and closed out.e. District offices approve all payroll disbursements.f. Communication regarding juror payroll between the Commissioner of Jurors and district offices is electronic.	<p>Standard 19.1 Process payroll within five days of completion of service.</p> <p>Standard 19.2 When service is longer than five days, interim payments are made.</p>

Appendix A: Forms

APPENDIX A: FORMS

	Purpose	Available From	Discussed	
			Principle	Page
Qualification Questionnaires	Qualify jurors	RTP	2	18
Summonses	Summon jurors	Outside Vendor	8	34
UCS-114 Civil Voir Dire Trial Data Form	Monitor voir dire practices, panel size and utilization. Predict qualification and summoning needs.	Intranet	18	60
UCS-117 Criminal Voir Dire Trial Data Form*				
UCS-118 Town and Village Juror Request Form to be replaced by online form in 2009	Town or village court communication with Commissioner.	Intranet	13	46
UCS-140 Juror Questionnaire	4-part juror background questionnaire for use by judge and attorneys to expedite voir dire.	Jury Support Office	15	54
UCS-219 Juror Payment Information Form	Filled out only by town or village juror without summons.	Intranet	13	48
UCS-413 Summary Jury Trial Data Form	Monitor summary jury trials statewide.	Intranet	18	60
UCS-724 Article 10 Juror Questionnaire	For use by judge and attorneys in Article 10 proceedings.	Intranet	15	55

* Should be used for Article 10 cases.

Appendix B: Equipment

APPENDIX B: EQUIPMENT

Equipment	Which Office Supplies and Pays for Equipment and Maintenance
ADA Compliance	
Assistive Listening Devices	Jury Support Office
Interpretype Units (ITY)	Jury Support Office
Technology for Jurors	
DVD Players	Jury Support Office
PCs & Laptops for Workstations	Jury Support Office
TVs for Jury Assembly Rooms	Jury Support Office
COJ Office Equipment	
Monitors	District Office
PCs	District Office
Printers	District Office
Questionnaire, Summons, and Juror Payroll Processing	
Bar Code Scanners	Jury Support Office
Detachers	District Office
Microplex Printers	District Office
Pressure Sealers	District Office
Town and Village Equipment	
Telephone Answering Machines	Division of Technology
Assistive Listening Devices	Division of Technology

Appendix C: Internet References

APPENDIX C: INTERNET REFERENCES

ACCESSIBILITY

<http://www.nycourts.gov/accessibility/index.shtml>

CIVIL VOIR DIRE LAW AND RULES

<http://www.courts.state.ny.us/publications/pdfs/ImplementingVoiDire2009.pdf>

CORRECTIONS LAW ARTICLE 23

<http://caselaw.lp.findlaw.com/nycodes/SLCOR0A23.html>

CRIMINAL PROCEDURE LAW ARTICLE 190

<http://caselaw.lp.findlaw.com/nycodes/SLCPL0P2TIA190.html>

JUDICIARY LAW ARTICLE 16

<http://caselaw.lp.findlaw.com/nycodes/SLJUD0A16.html>

GRAND JUROR HANDBOOK

<http://www.nyjuror.gov/general-information/hbGrandJuror42007.pdf>

JURY INFORMATION WEBSITE

www.nyjuror.gov

PETIT JUROR HANDBOOK

<http://www.nyjuror.gov/general-information/hbPetitJuror42007.pdf>

RECORDS RETENTION AND DISPOSITION SCHEDULE

http://www.nycourts.gov/admin/recordsmanagement/court_records/JURY2006.pdf

RULES OF THE CHIEF ADMINISTRATIVE JUDGE

<http://www.courts.state.ny.us/rules/chiefadmin/128.shtml>

U. S. CITIZENSHIP AND IMMIGRATION SERVICES - WORK PERMIT

<http://www.uscis.gov/portal/site/uscis/menuitem.5af9bb95919f35e66f614176543f6d1a/?vgnextoid=d502194d3e88d010VgnVCM10000048f3d6a1RCRD&vgnnextchannel=1847c9ee2f82b010VgnVCM10000045f3d6a1RCRD>

U. S. CITIZENSHIP AND IMMIGRATION SERVICES - GREEN CARD

<http://www.uscis.gov/portal/site/uscis/menuitem.eb1d4c2a3e5b9ac89243c6a7543f6d1a/?vgnextoid=4f719c7755cb9010VgnVCM10000045f3d6a1RCRD&vgnnextchannel=4f719c7755cb9010VgnVCM10000045f3d6a1RCRD>

UNIFORM RULES FOR NYS TRIAL COURTS - CONDUCT OF VOIR DIRE

<http://www.courts.state.ny.us/rules/trialcourts/202.shtml#33>

UNIFORM RULES FOR JURY SELECTION AND DELIBERATION

<http://www.courts.state.ny.us/rules/trialcourts/220.shtml>

TOWN AND VILLAGE RESOURCE CENTER

<http://www.courts.state.ny.us/courts/townandvillage/>

Index

INDEX

2 years, excusal for	9, 41
3 month supply of jurors	2, 18, 38
3 weeks	10, 46
4 hours	12, 60
4 weeks	10, 46
5 days	
before scheduled printing	18
between empaneling & beginning trial	60
interim payment	12, 64
on-call	11, 58
6 months supply	8, 32
6 month postponement	9, 40
6 month review juror utilization	10, 48
6 years ineligibility	11, 49, 58
7 days	47, 48
10 years excusal	41
12 weeks follow-up mailing	36
14 days notice	8, 34
18 months postponement	9, 40
19 months removed from pool	7, 22
26 elements	8, 30

A

A Felony	12, 60
ADA compliant	11, 56, 70
address cleanse	17
adequate parking	56
administrative judge	12, 20, 38, 61
alien registration card	7, 26
amenities	56
assembly room	54
Assistive Listening Devices	56
attendance report	47
attendance scanning	64
automated phone system	40, 44
automatic postponement	9, 40
available-to-summon pool	2, 7, 18, 19, 22
average panel size	12, 60

B

B–C Felony	12, 60
------------	--------

C

call-in	58
Certificate of Relief	8, 27
Chief Administrative Judge	8, 34, 40, 41, 72
citizen	7, 26, 53, 73
civil trials	12, 60
civil voir dire	27, 52, 60, 68
color coded summonses	32
Commissioner's discretion	24, 36, 40–41
communication	3, 43, 46, 56, 60, 61
countywide exemption	12, 58
court clerks	10, 46, 47, 48, 60
court closings	43
Criminal Procedure Law §190	54, 72
criminal trials	11, 12, 55
criminal voir dire	60, 68

D

D–E Felony	12, 60
daily message	44
data entry	24, 36, 64
data form	12, 60, 68
date certain	36
deed	8, 26
DIRAD	40, 48
district office	64, 70
disqualification	2, 24, 26
driver's license	16, 26
duplicate detection	16, 17
DVD	54, 55, 70

E

e-mail	40, 43, 60
emergency	8, 10, 34, 43
employers	34, 47, 54, 55

employment authorization card . . . 7, 26
 English7, 8, 10, 26, 27, 52
 equipment70
 excusal2, 9, 36, 40-42, 48-49

F

felony7, 8, 12, 18, 26, 27, 53, 60
 First Notice9, 36
 five days
 before scheduled printing18
 between empaneling
 & beginning trial12, 60
 interim payment after12, 64
 on-call11, 58
 follow-up mailings
 summons2, 9, 36
 questionnaire2, 7, 24-25
 forms49, 61, 68
 four hour wait12, 60

G

generic summonses8, 32
 good service credit . . .6, 18-19, 38, 49
 grand juror orientation54
 Grand Juror’s Handbook . . .11, 54, 72
 green card73
 Group Control Report64
 Guidelines for Assessing Potential
 Jurors’ Ability to Understand and
 Communicate8, 27, 52

H

health department records17
 hearing24, 36, 42
 historical data18
 hub counties8, 32

I

ineligibility period11, 12, 58
 initial mailing7, 25
 initial summons36
 interim payment12, 64
 inventory2, 32
 Inventory Report20

J

JMS20, 22, 24, 40, 41, 64
 judgeiii, 8, 10, 12, 20,
 34, 40, 41, 42, 52, 54, 55, 58
 judgesiii, iv, 6, 10, 18,
 19, 38, 58, 60, 61
 Judiciary Law §52411, 58
 Juror Inventory Report20
 juror orientation10, 52, 54
 jury assembly areas11, 54, 56
 Jury Information for Employers
 47, 54, 55
 Jury Support Office . . .iii, 8, 12, 16, 17,
 24, 30, 32, 43, 46, 49, 55, 56, 58, 68

L

language screening26
 lease8, 26
 local emergency43
 local news outlets43
 logistics54

M

misdemeanor12, 60
 monitor panel sizes38
 mortgage8, 26

N

New York City26
 non-citizenship7, 26
 noncompliance notice7, 9, 25, 36
 noncompliance proceedings . .2, 24, 36
 non-residence8, 26
 non-responder36
 non-response2, 7, 9, 24, 36
 “not found” questionnaires17, 24
 nyjuror.gov8, 43, 55, 72

O

on call jurors6, 10-11, 18, 43, 58
 one-day-one-trial11, 58
 orientation10, 52, 54
 outside vendor32

P

panel size12, 38, 60, 68

parking56

passport7, 26

password43

payroll12, 64

permanent excusal9, 41, 48

permanent resident card7, 26

petit juror orientation54

Petit Juror's Handbook . .11, 47, 54, 72

postponement9, 36, 40-42, 48

printing32

processing payroll63-64

proof of disqualification26

Q

qualification by phone and web26

qualification questionnaires
.2, 6, 16, 18-19, 24, 26

qualification rate6, 7, 19, 24-25

qualified jurors2, 3, 6, 9,
.18-20, 22, 38, 52, 58

questionnaire follow-up
mailings7, 24

Questionnaire Response Report24

R

readability30

records retention41

reminder notice24

residence8, 41

Roster Report64

Rule 128.6(c)8, 34

S

scanners, scanning7, 24, 60, 70

second notice9, 36

service credit6, 18-19, 24, 38, 49

six years ineligibility11, 49, 58

source lists16-17

statewide emergencies43

subpoena7, 25

summoning jurors29-49

summons design30

summons elements30

summons follow-up mailing2, 9, 36

T

telephone call-in10, 58

temporary excusal41, 48

three-month supply
of jurors2, 18, 38

timely communication3, 43

town and village
courts3, 10, 46, 49

trial judge10, 52

TV55, 70

two years, excusal for9, 41

U

UCS-11412, 60, 61, 68

UCS-11712, 60, 61, 68

UCS-11810, 46, 47, 68

UCS-14011, 54, 68

UCS-21948, 68

UCS-41360, 68

UCS-72411, 55, 68

undeliverable
questionnaires6, 16, 17

undeliverable summonses49

user name43

utility bills8, 26

V

Verification Report64

visa7, 26

voir dire3, 11, 12, 19, 27,
38, 52, 53, 54, 60, 68

voter registration16

W

water fountains11, 56

work authorization card7, 26

written notice42

www.nyjuror.gov8, 43, 55, 72