

The background of the cover is a large, faint, light green seal of the New York State Unified Court System. The seal features a central shield with a sun rising over mountains and two sailing ships. Above the shield is an eagle with wings spread, holding a scroll. To the right of the shield is a figure of Justice holding scales. Below the shield is a banner with the word 'EXCELSIOR'.

NEW YORK STATE

Unified Court System

Annual Report 2010

STATE OF NEW YORK

Report of the Chief Administrator of the Courts

FOR THE CALENDAR YEAR JANUARY 1 THROUGH DECEMBER 31, 2010

COURT OF APPEALS

JONATHAN LIPPMAN *Chief Judge*

CARMEN BEAUCHAMP CIPARICK

VICTORIA A. GRAFFEO

SUSAN PHILLIPS READ

ROBERT S. SMITH

EUGENE F. PIGOTT, JR

THEODORE T. JONES

CHIEF ADMINISTRATOR OF THE COURTS

ANN PFAU

ADMINISTRATIVE BOARD OF THE COURTS

JONATHAN LIPPMAN *Chair*

ANTHONY V. CARDONA

A. GAIL PRUDENTI

HENRY J. SCUDDER

LUIS A. GONZALEZ

NEW YORK STATE UNIFIED COURT SYSTEM 2010

FERN FISHER	<i>Deputy Chief Administrative Judge, New York City Courts</i>
MICHAEL V. COCCOMA	<i>Deputy Chief Administrative Judge, Courts Outside NYC</i>
JUANITA BING NEWTON	<i>Dean of The New York State Judicial Institute</i>
JUDY HARRIS KLUGER	<i>Chief of Policy and Planning</i>
LAWRENCE K. MARKS	<i>Administrative Director, Office of Court Administration</i>
RONALD P. YOUNKINS	<i>Chief of Operations, Office of Court Administration</i>

ADMINISTRATIVE JUDGES - NEW YORK CITY

BARRY SALMAN	<i>Bronx County Supreme Court-Civil</i>
EFRAIN ALVARADO	<i>Bronx County Supreme Court-Criminal</i>
SYLVIA HINDS-RADIX	<i>Kings County Supreme Court-Civil</i>
BARRY KAMINS	<i>Kings County Supreme Court-Criminal</i>
SHERRY KLEIN HEITLER	<i>New York County Supreme Court-Civil</i>
MICHAEL J. OBUS	<i>New York County Supreme Court-Criminal</i>
JEREMY WEINSTEIN	<i>Queens County Supreme Court-Civil</i>
FERNANDO CAMACHO	<i>Queens County Supreme Court-Criminal</i>
PHILIP G. MINARDO	<i>Richmond County Supreme Court</i>
EDWINA RICHARDSON-MENDELSON	<i>New York City Family Court</i>

ADMINISTRATIVE JUDGES - OUTSIDE NEW YORK CITY

GEORGE B. CERESIA, JR.	<i>Third Judicial District</i>
VITO C. CARUSO	<i>Fourth Judicial District</i>
JAMES C. TORMEY	<i>Fifth Judicial District</i>
ROBERT C. MULVEY	<i>Sixth Judicial District</i>
THOMAS VAN STRYDONCK	<i>Seventh Judicial District</i>
PAULA L. FEROLETO	<i>Eighth Judicial District</i>
ALAN D. SCHEINKMAN	<i>Ninth Judicial District</i>
ANTHONY MARANO	<i>Tenth Judicial District (Nassau County)</i>
H. PATRICK LEIS III	<i>Tenth Judicial District (Suffolk County)</i>

ADMINISTRATIVE JUDGE - STATEWIDE

RICHARD E. SISE	<i>Presiding Judge, Court of Claims</i>
------------------------	---

MESSAGE FROM THE CHIEF ADMINISTRATIVE JUDGE

THE ONGOING RECESSION DROVE MORE BUSINESS THE COURTS' WAY IN 2010— with foreclosure, consumer debt and other filings remaining on an upward spiral—as the Judiciary continued, in another year of tough fiscal choices, to face the daunting challenge of fulfilling its constitutional duty to provide fair and timely justice to all New Yorkers.

Among the steps taken this year by the courts to reduce spending were extension of a hiring freeze on administrative vacancies and expansion of numerous other cost-cutting measures, including stringent limits on travel, overtime and equipment purchases. Technology also played a key role in trimming operating costs—and improving productivity and public access—as the court system continued to enhance automated case management systems, launched a statewide online attorney registration program and extended the use of web-based self-help tools for unrepresented litigants, in addition to other efforts.

On the topic of unrepresented litigants, there has been a surge in recent years in the number of New Yorkers who, unable to afford a lawyer, find themselves in court fighting for life's basic necessities. With our uncertain economy forcing civil legal service providers to turn away more and more low- and moderate-income litigants, the Chief Judge held public hearings around the state in 2010 to shine a light on New York's burgeoning civil legal services crisis, also appointing a special task force to develop immediate steps as well as ongoing measures to help close this justice gap.

I invite you to read more about these and other court system initiatives in this edition of the Annual Report of the Chief Administrator of the Courts, which also includes information about the structure of our courts, data on the year's caseload activity and legislative updates.

Sincerely,

A handwritten signature in black ink that reads "Ann T. Pfau". The signature is written in a cursive, flowing style.

ANN PFAU

This 2010 edition of the Annual Report of the Chief Administrator of the Courts has been submitted to the Governor and Legislature in accordance with Section 212 of the Judiciary Law.

TABLE OF CONTENTS

CHAPTER 1. THE YEAR IN REVIEW: A SUMMARY OF 2010 HIGHLIGHTS	1
EFFORTS AROUND THE STATE ENHANCE ACCESS TO JUSTICE	1
<i>Task Force Seeks to Ensure Civil Legal Services for Needy New Yorkers</i>	1
<i>New Attorney Affirmation Requirement Aims to Prevent Wrongful Foreclosures</i>	2
<i>Program Oversees Access to Justice Initiatives Across the State</i>	2
Court Help Centers	2
Online Self-Help Tools for Unrepresented Litigants	2
Pro Bono Efforts	3
<i>Attorney Emeritus Program Fosters Pro Bono</i>	3
<i>Interpreting Services Promote Court Access for Non-English Speakers, the Hearing Impaired</i>	4
<i>Ongoing Improvements to Town and Village Courts Enhance Access to Justice</i>	4
COURT INITIATIVES SEEK TO IMPROVE OUTCOMES FOR AT-RISK FAMILIES	5
<i>Federally Funded Project Promotes Safety, Permanency of Neglected Children</i>	5
<i>Statewide Commission Focuses Efforts on At-Risk Youngsters.</i>	5
COURT TECHNOLOGY ENHANCES OPERATIONS, PUBLIC ACCESS	6
<i>Further Improvements Made to Automated Case Management Systems</i>	6
<i>E-Filing Programs Save Time, Travel</i>	6
<i>High-Speed Network Supports Court System’s Diverse Needs.</i>	6
<i>E-Filing, Data-Sharing Expedite Processing of Child Protective Petitions</i>	6
<i>Online Program Makes Attorney Registration More Convenient</i>	6
<i>Electronic Case Tracking Systems Provide Access to Public Records.</i>	6
PROGRAMS AID PARTIES TO RESOLVE DISPUTES OUT OF COURT	7
<i>Statewide Network of Local Providers Serves Thousands.</i>	7
<i>Collaborative Family Law Center Aids Divorcing Spouses.</i>	7
PROBLEM-SOLVING APPROACHES HELP STOP REVOLVING DOOR OF JUSTICE	7
<i>Court-Community Partnerships Help Make Neighborhoods Safer.</i>	8
COMMERCIAL DIVISION SPECIALIZES IN COMPLEX LITIGATION.	8
ONGOING IMPROVEMENTS MAKE JURY SERVICE MORE CONVENIENT.	8
COURT PROGRAMS PROMOTE DIVERSITY, GENDER FAIRNESS.	8
OUTREACH EFFORTS FOSTER PUBLIC UNDERSTANDING OF COURTS.	9
CENTER PROMOTES INFORMED VOTER PARTICIPATION IN JUDICIAL ELECTIONS.	9
TRAINING INSTITUTE FOSTERS JUDICIAL EXCELLENCE	9
EMPLOYEE PROGRAMS OFFER PROFESSIONAL, PERSONAL GROWTH	10
OFFICE COORDINATES TRAINING, OTHER SERVICES FOR GUARDIANS, FIDUCIARIES	10
CONSTRUCTION, RENOVATION PROJECTS ADDRESS COURTS’ EVOLVING NEEDS	10

CHAPTER 2. COURT STRUCTURE AND CASELOAD ACTIVITY	12
<i>The Court of Appeals</i>	12
<i>The Appellate Divisions of Supreme Court</i>	12
<i>The Appellate Terms of the Supreme Court, First and Second Depts.</i>	14
<i>The Supreme Court</i>	15
<i>County Courts</i>	16
<i>The Court of Claims.</i>	16
<i>Surrogate's Courts</i>	18
<i>Family Courts</i>	18
<i>The Civil Court of the City of New York.</i>	18
<i>The Criminal Court of the City of New York.</i>	19
<i>City Courts (Outside New York City)</i>	20
<i>District Courts (Nassau and Suffolk Counties).</i>	20
<i>Town and Village Justice Courts</i>	20
<i>Administrative Structure</i>	22
CHAPTER 3. FISCAL OVERVIEW	23
<i>UCS 2010-2011 Budget.</i>	23
<i>Revenues Collected for the Year 2010</i>	23
CHAPTER 4. LEGISLATIVE UPDATE.	24
<i>Measures Enacted into Law in 2010</i>	24
<i>Rules of the Chief Administrative Judge Added or Amended in 2010</i>	26
MAP OF NEW YORK STATE JUDICIAL DISTRICTS.	INSIDE BACK COVER

THE YEAR IN REVIEW: A SUMMARY OF 2010 HIGHLIGHTS

FORECLOSURE, CONSUMER CREDIT AND OTHER RECESSION-RELATED CASES flooded our courts in 2010, with the number of litigants unable to afford legal counsel on the rise. While defendants in criminal cases have a constitutional right to counsel, litigants in civil cases—except for indigent parties in certain family matters—do not. In the past year alone, over 2.3 million people attempted to navigate our state’s complex civil justice system without a lawyer, prompting the formation of a special task force to support efforts to ensure adequate legal representation in civil proceedings involving the basic needs of low-income New Yorkers. We begin our Year in Review with highlights of this and other initiatives that aim to make meaningful legal representation a reality for all New Yorkers, regardless of their station in life.

EFFORTS AROUND THE STATE HELP ENHANCE ACCESS TO JUSTICE

Task Force Seeks to Ensure Legal Representation in Civil Cases for New Yorkers in Need

THE WEAK ECONOMY CONTINUED TO EXACERBATE THE LEGAL NEEDS OF LOW-INCOME NEW YORKERS and decimate legal aid program budgets, spurring the creation in June of a special task force to address this critical problem. Made up of statewide representatives from the courts, civil legal services, bar associations, government, law schools, business and not-for-profit organizations, the Task Force to Expand Civil Legal Services has been charged with identifying more reliable civil legal services funding streams, removing barriers to justice and otherwise helping ensure low and moderate-income New Yorkers access to adequate legal representation in civil legal proceedings involving housing, family safety and other basic needs.

In addition, the Chief Judge convened public hearings in each of the state’s four Appellate Departments in fall 2010 to assess the extent and nature of unmet civil legal services for low-income New Yorkers in which their basic human needs are at stake, with the task force incorporating findings from these hearings into its first report. Issued in November 2010, the report stated that “this crisis of the unrepresented adversely impacts everyone in our state ... For those on the other side of the unrepresented—landlords, banks and other businesses—litigation and other costs are higher, and the opportunity to avoid disputes through mediation and settlement often is lost. Because judges and court personnel must spend tens of thousands of hours trying to assist the unrepresented in navigating our complex court system, our courts have become less efficient and the quality of justice has suffered for every New Yorker, including in cases between represented parties.” According to the report, the state loses hundreds of millions of dollars because many unrepresented New Yorkers give up their right to obtain veterans’, disability and other federal benefits, with state and local government having to step in to combat homelessness and other ensuing problems. The task force calculated that for every dollar spent to support civil legal services, the state receives nearly five dollars.

Acknowledging New York’s current fiscal woes, the report sets forth incremental reforms that begin to address the civil legal services crisis, including the provision of modest, additional funding for civil legal assistance to the indigent and working poor in matters such as housing, family safety and other basic needs; enhanced use of technology and expansion of community legal education; and simplification of forms and procedures, particularly in family law, consumer credit, landlord-tenant and foreclosure matters. The task force will continue to study the issues surrounding New York’s civil legal services crisis, collaborating with

the courts' Access to Justice Program (see entry at bottom of this page) to develop, improve and expand pro bono, self-help and other programs.

To view the task force's full report visit www.nycourts.gov/ip/access-civil-legal-services.

New Attorney Affirmation Requirement Aims to Prevent Wrongful Foreclosures

IN EARLY 2010, HOME FORECLOSURE FILINGS CONTINUED AT RECORD PACE in courts throughout the state. Beginning in August, major mortgage lenders and other authorities reported the existence of widespread insufficiencies in the documents required to file foreclosure cases. In response, the New York State court system implemented a new filing requirement in residential foreclosure cases, mandating plaintiff's counsel to file an affirmation certifying that counsel has taken reasonable steps—including inquiry to banks and lenders and careful review of the papers filed in the case—to verify the accuracy of any support documents. The affirmation requirement, which went into effect in October, will play a vital role in ensuring that the documents judges rely on will be thoroughly examined, accurate and error-free before any judge is asked to take the drastic step of foreclosure. The affirmation form is available online at www.nycourts.gov/attorneys/foreclosures/affirmation-foreclosure.pdf.

Statewide Initiative Strives to Enhance Access to Justice

THE NEW YORK STATE COURTS' ACCESS TO JUSTICE PROGRAM continued to forge and strengthen its partnerships with nonprofit organizations, law schools, government agencies and bar associations statewide in an effort to ensure access to justice in civil and criminal matters for New Yorkers of all incomes, backgrounds and special needs. Following are some of the program's key accomplishments in 2010.

Court Help Centers

COURT HELP CENTERS WERE ESTABLISHED BY THE ACCESS TO JUSTICE PROGRAM to help accommodate the growing number of unrepresented litigants appearing in our courts in recent years. Located in certain courthouses around the state and staffed by court employees, these centers provide free legal and procedural information, with instructional packets, court forms and access to online self-help tools available to visitors. The help centers also offer referrals to low-cost legal service providers, alternative dispute resolution and other services. In 2010, two new help centers opened: one in Queens County Family Court and one in New York County Family Court, each providing free legal and procedural information on child custody, paternity and other family matters. Also this year, the Access to Justice Program partnered with the New York Legal Assistance Group (NYLAG), a not-for-profit legal services provider, to develop a mobile help center, expected to be operational sometime next year. The mobile center, donated by NYLAG and designed to replicate the resources found at the courthouse help centers, will travel to neighborhoods that are geographically remote from their local courthouse.

For a list of Court Help Centers by county, visit www.nycourthelp.gov/helpcenters.html.

Online Self-Help Tools Prove Effective in Aiding the Growing Ranks of Unrepresented Litigants

IN THE 2009 EDITION OF THIS REPORT, we announced the Access to Justice Program's new interactive, online programs, which guide litigants to prepare court forms that are ready to serve and file. A variety of forms required by the court in landlord-tenant, child support, paternity and other matters are now available

via this online do-it-yourself (DIY) initiative, with some 55,000 court forms generated by DIY users in 2010—more than double that of last year. The Access to Justice Program also surveyed over 4,500 DIY users, collecting vital demographic data on this population. Among the findings: seventy-seven percent of DIY users are between the ages of 18 and 44; twenty-two percent of litigants who used the DIY programs said they do not have at-home access to the internet; seventy-two percent of survey respondents, including those who have internet access at home, said they used DIY programs in a court facility; more than three-quarters of DIY users earn less than \$50,000 annually, with 39 percent of DIY users earning under \$20,000 a year and 22 percent earning between \$20,000 and \$35,000 per year.

The Access to Justice Program continued this year to maintain CourtHelp (www.nycourthelp.gov), the courts' statewide website for unrepresented litigants, which had over 600,000 unique visits in 2010. Also, with more and more people turning to social media sites for information, the Access to Justice Program joined the growing number of government agencies to communicate to the public this way, launching YouTube and Twitter sites in 2010. Twitter was used to post information about legal education seminars, pro bono events and DIY programs and will be used more frequently in 2011, with new content also being added to the YouTube site next year.

Access to Justice Pro Bono Efforts

THE ACCESS TO JUSTICE PROGRAM OVERSEES A VARIETY of in-courthouse pro bono programs. For example, the Volunteer Lawyer for the Day Consumer Debt Program, launched last year to provide limited-scope legal representation to low-income litigants in consumer debt cases in New York City Civil Court, assisted some 2,150 litigants in 2010; the Volunteer Lawyer for the Day Housing Program, another in-courthouse program which assists unrepresented tenants and owners in non-payment cases in New York City Housing Court, trained and supervised recent City University of New York Law School graduates and New York Law School Public Interest Graduate Fellows as volunteers, providing help to hundreds of Housing Court litigants in Manhattan and Brooklyn over the past year.

The Access to Justice Program continued to facilitate ProBono NY, the court system's statewide initiative to boost volunteer attorney efforts. ProBono NY committees, made up of local judges, non-judicial court personnel, attorneys, law school faculty, and representatives of bar associations and legal service providers, are active in the Third, Fifth, Sixth, Seventh, Eighth, Ninth and Tenth Judicial Districts. Thanks to their combined efforts, some 18,000 hours of voluntary legal services—from limited to full legal representation—were provided on landlord-tenant, bankruptcy, foreclosure, veteran's rights and other critical civil legal matters, with an estimated 6,100 cases handled/clients served.

Attorney Emeritus Program Fosters Pro Bono by NY's Most Experienced Lawyers

IN JANUARY 2010, THE CHIEF JUDGE ANNOUNCED A NEW PRO BONO INITIATIVE targeting retired lawyers in good standing who are at least 55 and have practiced law for a minimum of 10 years. Under amended attorney registration rules, qualified lawyers who participate in the new Attorney Emeritus Program are not subject to the state's mandatory continuing legal education requirements and biennial attorney registration fee if they pledge to provide at least 30 hours annually of unpaid legal assistance to low and moderate-income clients in various civil and family matters. Attorney Emeritus Program participants must work with a qualified volunteer program that provides malpractice coverage and access to offices and staff, as well as any necessary training.

Many senior lawyers, eager to use their retirement years in productive ways that promote the public good, have responded enthusiastically to this new initiative. Building on this momentum, the Chief Judge established the Attorney Emeritus Advisory Council—a distinguished group representative of New York’s private bar, court system, law school community, legal services and nonprofit sectors—to monitor the Attorney Emeritus Program, among other things, ensuring that volunteers provide high quality legal services to clients and that participating attorneys find their volunteer experiences rewarding. In October, the Attorney Emeritus Program, which received a prestigious “Bright Ideas Award” from Harvard’s John F. Kennedy School of Government, was expanded to include non-retired lawyers who otherwise meet its age and experience requirements. By year’s end, about 200 volunteers were linked to some 50 participating legal services and pro bono programs around the state.

For more information, visit www.nycourts.gov/attorneys/volunteer/emeritus/index.shtml.

Interpreting Services Enhance Court Access for Non-English Speakers and the Hearing-Impaired

WHILE FEDERAL COURTS AND MANY STATE JUDICIARIES PROVIDE INTERPRETERS to non-English speaking and hearing-impaired criminal defendants, the New York State court system also offers interpreting services to parties in civil cases, witnesses and crime victims who have a language or hearing barrier. In 2010, the Unified Court System provided court interpreting services in 105 languages in some 54,000 cases, including remote interpreting—by video or teleconference—when an on-site interpreter was not available.

Ongoing Improvements to Town and Village Courts Enhance Access to Justice

NEW YORK’S 1,200-PLUS JUSTICE COURTS serve towns and villages in the 57 counties outside New York City, handling a range of civil matters; trying misdemeanors, minor offenses and violations; conducting felony arraignments and preliminary hearings; and collecting millions of dollars a year in statutory fines, fees and surcharges. Annually, these courts handle close to two million cases. While constitutionally part of the Unified Court System, New York’s justice courts are supported mostly through local funding, with many localities in recent years lacking the financial and other resources to adequately support their justice courts. In 2006, the Office of Court Administration developed a comprehensive plan that focused on streamlining Justice Court operations; updating courthouse technology, facilities and security; and stepping up training for Justice Court judges—approximately two-thirds of whom are non-lawyers—and staff to ensure these courts are fully prepared to meet their myriad responsibilities. The plan was devised to provide immediate assistance and resources to the state’s Justice Courts within the existing legal framework.

Implementation of the action plan moved ahead in 2010, with administrative, training and other Justice Court functions now centralized within the court system’s Office of Justice Court Support. Since the plan was launched, new computers, printers, digital recorders and other equipment have been installed in Justice Courts across the state; all Justice Court judges and staff have been incorporated into the court system’s email system; training programs for judges and clerks have been continually revamped and improved; free online access to legal databases has been made available to Justice Court judges; and numerous, substantial enhancements made to court facilities.

Since 1999, the Justice Court Assistance Program (JCAP) has provided small grants to New York’s town and village courts to fund basic expenses such as computers. Under the action plan, JCAP funding was substantially increased in both total amount and the funds available per court, allowing it to be used for expanded purposes, security and facility upgrades in particular.

PROGRAMS SEEK TO IMPROVE OUTCOMES FOR AT-RISK FAMILIES

THE ADDITIONAL CHALLENGES BROUGHT ON BY THE ECONOMIC DOWNTURN are pushing many already fragile families over the edge, with Family Court filings up 32 percent since 2006. Throughout 2010, the court system strived to develop, implement and refine case management and other practices in an effort to reduce delays and improve outcomes for at-risk children and families, as outlined in this part of our Year in Review.

Federally Funded Project Promotes Safety, Permanency of Neglected Youngsters

THE CHILD WELFARE COURT IMPROVEMENT PROJECT (CWCIP) is a federally funded program that supports the Family Court's mandate to promote the safety, permanency and well-being of abused and neglected children. In 2010, the CWCIP continued its work to improve legal and judicial practices in child welfare proceedings, convening interdisciplinary groups comprising members of the court system and its child welfare partners to develop measurable goals toward this effort, and administering relevant training to judges, attorneys and child welfare professionals, among other initiatives. For more information, visit www.nycourts.gov/ip/cwcip.

Statewide Commission Focuses Efforts on At-Risk Youngsters

THE PERMANENT COMMISSION ON JUSTICE FOR CHILDREN was established in 1988 to improve the lives of children involved with the New York state courts. While the commission initially focused mostly on infants and younger children, much of its recent work targets adolescents involved with the foster care and/or juvenile justice systems.

Last year, the Commission and the Family Court Rules and Advisory Committee sponsored "safety net" legislation to permit youngsters between 18 and 21 who were discharged from foster care within the past two years (because of a prior refusal to consent to continued care) to make an application to the Family Court to return voluntarily to foster care when no reasonable alternative exists. This legislation was signed into law in 2010.

As a member of the Governor's Children's Cabinet Subcommittee on Disconnected Youth, the commission participated in efforts this year aimed at determining a fair and just age of criminal responsibility for youth in New York State. While most states treat 16- and 17-year olds as juveniles, New York treats all 16- and 17-year olds as adults for criminal responsibility. Recent research indicates that prosecuting juveniles as adults is not a deterrent to crime and that juveniles sentenced as adults are more likely to re-offend sooner and commit more serious offenses than those who have remained in the juvenile justice system, where rehabilitative services have been shown to help youngsters turn their lives around.

In 2010, the commission also took part in legislative and other efforts to improve educational outcomes for court-involved children, co-sponsoring a "NYC School-Justice Partnership: Keeping Kids in School and Out of Court" symposium, and continuing its work to highlight the benefits of engaging teens in their permanency hearings.

For more information visit www.nycourts.gov/ip/justiceforchildren/index.shtml.

COURT TECHNOLOGY ENHANCES OPERATIONS, PUBLIC ACCESS

Further Improvements Made to Courts' Automated Case Management Systems

UPGRADES TO AND EXPANSION OF THE UNIVERSAL CASE MANAGEMENT SYSTEM (UCMS), the courts' automated case processing system, continued throughout 2010, including modifications to the UCMS-Family Court component to accommodate rule changes affecting the calculation of Family Court standards and goals and numerous improvements to the UCMS-Supreme (Civil) application. As of December 2010, the UCMS-local Civil application is up and running in 55 courts, and the UCMS-Surrogate's application is operational in 60 courts, among other expansion efforts.

NYS Courts' Electronic Filing System Saves Time, Travel

ATTORNEYS AND SELF-REPRESENTED LITIGANTS MAY ELECTRONICALLY FILE documents with the court and County Clerk and electronically serve those documents upon participating parties and counsel via the New York State Courts' Electronic Filing System (NYSCEF). NYSCEF's expansion is ongoing, with nearly 285,000 cases e-filed and 21,434 users registered since its launch in 2000. In accordance with recent legislation, mandatory e-filing was implemented this year in New York County Supreme Court for commercial cases, to be extended to certain other courts and types of cases.

High-Speed Network Supports Court System's Diverse Needs

THE COURTS' HIGH-SPEED NETWORK (COURTNET), which supports the broadcast of cable TV news and live, on-demand events to jury assembly rooms and other court facilities, is an integral training and public outreach tool for the courts, with 64 events broadcast via CourtNet TV in 2010. Once again this year, CourtNet was used to conduct video inmate appearances and other court proceedings, with 16,000 video-conference proceedings held, resulting in cost savings and other benefits.

E-Filing, Data-Sharing Expedite Processing of Child Protective Petitions

TO EXPEDITE THE PROCESSING OF CHILD PROTECTIVE PETITIONS, the New York City Family Court and New York City Administration for Children's Services (ACS) successfully launched electronic filing in early 2010, the first such effort by a large, urban jurisdiction in the U.S. Over 12,000 of these cases are filed annually with the New York City Family Court. Electronic petition filing is the first in a series of steps intended to promote better communication between the Family Court and ACS; the expanded amount of data available to all parties can facilitate more informed decision-making among all the parties associated with the case.

Online Program Makes Attorney Registration More Convenient

IN 2010, WE COMPLETED DEVELOPMENT OF OUR ATTORNEY ONLINE SERVICES-ATTORNEY REGISTRATION. Launched on a limited basis in October, Attorney Online Services-Attorney Registration gives lawyers the option to electronically file their biennial New York State attorney registration forms; forms sent to attorneys after December 2010 will include instructions on how to establish an Attorney Online Services account.

Electronic Case-Tracking System Offers Access to Public Records

IN 2007, THE COURT SYSTEM LAUNCHED ETRACK, a free, electronic case-tracking system. Last year, eTrack was expanded to include WebCrims, which provides online access to pending criminal cases. The number

of eTrack subscribers grew to over 30,000 in 2010, with the system sending out some 10,000 case updates daily to subscribers, including reminders of pending court appearances and notifications of other case activity.

PROGRAMS AID PARTIES TO RESOLVE DISPUTES OUT OF COURT

OUR STATEWIDE OFFICE OF ALTERNATE DISPUTE RESOLUTION (ADR) oversees a variety of mediation and other ADR programs to assist litigants in settling their cases—from contentious child custody disputes to complex commercial matters—out of court. The office made great strides this year to expand ADR services, with divorce mediation programs now available in Supreme Court in Erie, Nassau, New York, Queens and Westchester counties. Specially trained mediators provide 90 minutes of free mediation to divorcing couples, after which the parties may opt to continue these services at affordable rates. Thousands of couples averted protracted litigation in 2010 by engaging in mediation to resolve their child custody and visitation disputes, saving time, money and most important, protecting their children from the harmful effects of adversarial custody battles.

Statewide Network of Local Providers Serves Thousands

THE COURTS' NETWORK OF LOCAL, NOT-FOR-PROFIT COMMUNITY DISPUTE RESOLUTION CENTERS (CDRCs) continued this year to provide free or low-cost mediation and other ADR services in each of New York's 62 counties in small claims, custody and other matters, assisting over 97,000 individuals in 36,591 cases statewide, with a settlement rate of 75 percent. For more information about the centers, visit www.nycourts.gov/ip/adr/cdrc.shtml.

Collaborative Family Law Center Aids Divorcing Spouses

The Collaborative Family Law Center was launched in fall 2009 to provide free or reduced fee collaborative divorce services and mediation to eligible couples in New York City's five boroughs. Under collaborative law, each spouse agrees not to litigate and hires a specially trained lawyer. The couple and their lawyers work to resolve all divorce-related disputes, mutually deciding on such issues as child custody and finances. If the negotiations break down and the parties decide to take their case to court, the collaborative process ends and each spouse proceeds with new counsel; communications made during the collaborative process are confidential and cannot be used against either party in subsequent court proceedings.

In 2010, the center partnered with Cardozo Law School to provide free divorce mediation to eligible families, serving approximately eight families weekly. The center also provided resources and referrals to over 100 new families per week as well as collaborative family law and mediation training to legal aid attorneys. For more information, visit www.nycourts.gov/collablaw.

PROBLEM-SOLVING APPROACHES HELP STOP REVOLVING DOOR OF JUSTICE

OVER THE PAST DECADE the court system has implemented a variety of problem-solving court models in an effort to improve outcomes for victims, communities and defendants. Included among these court models are drug courts, domestic violence courts, community courts and mental health courts, with these tribunals incorporating features such as specially trained judges and staff, intensive judicial monitoring of offenders, and coordination with outside services and agencies.

As of December 2010, 8,143 New Yorkers were enrolled in the state's 179 drug treatment courts; 2,981 individuals successfully completed drug treatment court programs; New York's 37 domestic violence courts took on 23,800 new cases, while the state's 46 integrated domestic violence courts—where a single judge hears all related criminal, family and divorce matters—handled 17,300 new cases; Schuyler and Tioga counties in the Sixth Judicial District adapted the IDV model (using a model that does not involve the transfer of the various domestic violence matters to one court so that the cases remain where they are); and New York's 25 mental health courts, which target cases involving offenders who suffer from mental illness, handled more than 1,100 cases. For more information about New York's problem-solving courts, visit www.nycourts.gov/courts/problem_solving.

Court-Community Partnerships Help Make Neighborhoods Safer

The Center for Court Innovation, a private-public partnership, tests new strategies designed to improve judicial responses to juvenile delinquency, quality-of-life crime and other problems, developing pilot projects that rely on strong partnerships with local stakeholders. Among other efforts this year, the center opened a respite program on Staten Island to provide counseling and other services to families with pending delinquency cases in New York City Family Court.

To learn more about the center's projects and studies visit www.courtinnovation.org.

COMMERCIAL DIVISION SPECIALIZES IN COMPLEX BUSINESS LITIGATION

WITH NEW YORK A HUB OF INTERNATIONAL COMMERCE, the Unified Court System established the Commercial Division of the Supreme Court over 15 years ago to offer businesses a place to bring their disputes for efficient, effective resolution. Operating in 10 jurisdictions around the state, the division incorporates cutting-edge technology and other resources, receiving praise from lawyers, clients and judges throughout New York and the nation. The division's Law Report, published several times a year, highlights key cases.

For more information and to view the Law Report, visit www.nycourts.gov/comdiv/.

ONGOING IMPROVEMENTS MAKE JURY SERVICE MORE CONVENIENT

A LEADER IN THE NATION'S JURY REFORM MOVEMENT, the New York State Unified Court System has implemented numerous jury service improvements since the 1990s, making jury pools more representative and terms of service shorter and less frequent, among other enhancements. Automation has played a key part in making jury service more convenient for the thousands of New Yorkers who serve annually, with the court system this year expanding its online juror qualification program to enable individuals in any of New York's 62 counties who receive a juror qualification questionnaire but do not meet the state's juror eligibility requirements to submit their responses online.

For more information about jury service in New York, visit www.nyjuror.gov.

COURT PROGRAMS PROMOTE DIVERSITY, GENDER FAIRNESS

THE NEW YORK STATE UNIFIED COURT SYSTEM CELEBRATES DIVERSITY and has a longstanding commitment to equal employment opportunity, the elimination of under-representation of minorities and women in the workforce, and the fair and equal treatment of minorities and women within the court system.

The New York State Judicial Commission on Minorities works to foster racial diversity and cultural sensitivity in the courts and throughout the legal profession. In 2010, the commission hosted a conference at New York Law School to explore such issues as minority law school admissions, judicial diversity and the over-representation of minorities in our foster care and criminal justice systems. Also this year, the commission held a reception honoring Governor David Paterson for his commitment to judicial diversity and met with each of New York's four Appellate Department presiding justices to discuss efforts to promote judicial diversity at the appellate level. To learn more about the commission's work, visit www.nycourts.gov/ip/minorities/index.shtml.

The New York State Judicial Committee on Women in the Courts is dedicated to achieving gender fairness in the court system and greater community. Among its efforts this year, the committee collaborated with the Lawyers Committee Against Domestic Violence to present a continuing legal education program at Fordham Law School titled "When Strategies Collide: The Intersection of Domestic Violence with Multiple Legal Practices"; published a manual for judges and lawyers on human trafficking; provided assistance to the courts' statewide network of gender fairness committees on Domestic Violence Awareness Month and Women's History Month programs; and responded to litigants' complaints.

Visit the committee online at www.nycourts.gov/ip/womeninthecourts/index.shtml.

OUTREACH EFFORTS FOSTER UNDERSTANDING OF JUDICIAL SYSTEM

ONCE AGAIN THIS YEAR, THE COURT SYSTEM PARTICIPATED IN OUTREACH INITIATIVES to raise awareness about the benefits of mediation and other forms of alternative dispute resolution in appropriate cases, taking part in the Media Settlement Day events traditionally held in October. Other 2010 court system outreach efforts included a judicial panel presented at the Benjamin Cardozo School of Law to familiarize law students and attorneys with the workings of New York's domestic violence and IDV courts (p.7), and a court-theme film festival held in Buffalo to spark minority students' interest in the law and public service. For more information about the courts' outreach initiatives, visit www.nycourts.gov/admin/publicaffairs/index.shtml.

CENTER PROMOTES INFORMED VOTER PARTICIPATION IN JUDICIAL ELECTIONS

THE JUDICIAL CAMPAIGN ETHICS CENTER SERVES AS A CENTRAL RESOURCE on campaign ethics for judicial candidates and informs the public about judicial elections in New York State. In 2010, the center fielded over 200 ethics-related inquiries from judicial candidates, conducted judicial campaign ethics training for 200-plus candidates and updated the Judicial Campaign Ethics Handbook (available at www.nycourts.gov/ip/jcec). The center's 2010 online Judicial Candidate Voter Guide contained biographical information on more than 70 candidates for state-paid elective judicial office, receiving over 17,000 visitors in the period leading up to Election Day 2010.

TRAINING INSTITUTE FOSTERS JUDICIAL EXCELLENCE

THE JUDICIAL INSTITUTE, located on the Pace University School of Law campus in Westchester County, is a year-round center for education and scholarship designed to enhance the quality of the courts and ensure judicial excellence. In 2010, the institute expanded its distance learning programming, with over 100

continuing judicial and legal education programs and related materials now available on the institute's intranet site. This year, for the first time, the annual judicial summer seminars were broadcast live online and also recorded for later viewing on the internet. The institute also hosted several programs in 2010, including a seminar on medicine for judges, part of a National Institutes of Health grant program, and kept up its participation in the Advanced Science and Technology Adjudication Resource Program, a national initiative funded by the U.S. Department of Justice to help prepare judges preside over cases involving complex scientific issues. This marked the fourth year of the institute's New York Legal Education Opportunity (LEO) summer program, which guides minority and low-income college graduates toward success in law school. Eighteen students completed the LEO program, entering law school in fall 2010.

Visit the Judicial Institute online at www.nycourts.gov/ip/judicialinstitute/index.shtml.

EMPLOYEE PROGRAMS OFFER PROFESSIONAL, PERSONAL GROWTH

IN 2010, THE COURT SYSTEM PROVIDED TRAINING WORKSHOPS specific to the needs of employees in the Court Clerk, Court Interpreter and certain other non-judicial job titles as well as programs for new supervisors and managers, also offering computer training and other professional and personal development programs to all non-judicial employees. In addition, the New York State Court Officers Academy provided in-service and weapons requalification training for the courts' uniformed and non-uniformed officers.

OFFICE COORDINATES TRAINING, OTHER SERVICES FOR GUARDIANS, FIDUCIARIES

THE OFFICE OF GUARDIAN AND FIDUCIARY SERVICES (GFS) continued its work as an educational and informational resource to judges, attorneys, other professionals and lay people in the areas of guardianship practice under Article 81 of the Mental Hygiene Law and court fiduciary appointments under Part 36 of the Rules of the Chief Judge. In 2010, workshops were held in Kings, Queens, Nassau and New York counties to teach lay guardians how to prepare the annual reports required by the court and obtain benefits for incapacitated persons, with plans to extend these classes to more counties. Training for fiduciary clerks, guardianship clerks and court appointees has been ongoing, with the GFS website updated to include news of legislative developments, training opportunities and other information as well as a link to the Guardian Assistance Network, which offers training and other support to relatives and friends appointed by the court as guardians under Article 81 of the New York State Mental Hygiene Law.

For more information, visit www.nycourts.gov/ip/gfs/index.shtml.

CONSTRUCTION, RENOVATION PROJECTS ADDRESS COURTS' EVOLVING NEEDS

NEW YORK COURT FACILITIES ARE PROVIDED AND MAINTAINED BY THE CITIES AND COUNTIES THEY SERVE. Since the Court Facilities Act was passed in 1987—in response to inadequacies in many court facilities—the Unified Court System has extended financial assistance and guidance to local governments to help them meet their facilities-related responsibilities. Amendments to the act have enhanced the state's role, increasing financial assistance to municipalities to build new courthouses and renovate existing ones. Among the projects completed in 2010 were the multi-phase renovation of New York City Family Court in Manhattan; upgrades

to the interior of the historic Franklin County Courthouse that include a new courtroom and elevator; restoration of the historic Greene County courthouse, with updates that include a new entrance and elevator. Progress continued on construction of the new Supreme and Criminal courthouse facility on Staten Island, scheduled for completion in 2013, and on renovations to expand Kings County Supreme-Civil Court, Kings County Criminal Court, Bronx County Supreme-Civil Court and Bronx County Family Court. Multi-phase renovation projects at the historic Suffolk County Courthouse and Albany County Courthouse neared completion this year, with work started on a new addition to the historic Alleghany County Courthouse.

COURT STRUCTURE AND CASELOAD ACTIVITY

ARTICLE VI OF THE STATE CONSTITUTION specifies the organization and jurisdiction of the courts, establishes the methods for the selection and removal of judges and provides for administrative supervision of the courts. The responsibility and authority of the New York State Unified Court System (UCS) is vested in the Chief Judge, who also serves as Chief Judge of the Court of Appeals, New York’s highest court.

The UCS is made up of 11 separate trial courts: New York City Civil, New York City Criminal, City, District, town and village Justice, Supreme, County, Family and Surrogate’s Courts and the Court of Claims; the intermediate Appellate Terms and Appellate Divisions; and the Court of Appeals. This chapter describes the jurisdiction of these courts and provides an overview of their 2010 caseload activity as well as a summary description of the Office of Court Administration (OCA), the court system’s administrative arm.

APPELLATE COURTS

THE COURT OF APPEALS—New York’s highest court—hears civil and criminal appeals. In most cases, the court’s authority is limited to the review of questions of law. Depending on the issue, some matters may be appealed as of right and some only by leave or permission from the court or the Appellate Division. The Court of Appeals also presides over appeals of decisions reached by the State Commission on Judicial Conduct (which reviews allegations of misconduct brought against judges) and sets rules governing the admission of attorneys to the bar. The Court of Appeals consists of the Chief Judge and six Associate Judges appointed by the Governor, with the advice and consent of the Senate, to 14-year terms. Five members of the court constitute a quorum, with the agreement of four required for a decision. The court’s caseload activity is reported in **TABLE 1**.

There are four **APPELLATE DIVISIONS OF THE SUPREME COURT**, one in each judicial department (**SEE CHART**). Their responsibilities include resolving appeals from judgments or orders of the superior courts of original jurisdiction in civil and criminal cases; reviewing civil appeals taken from the Appellate Terms and

FOR ADMINISTRATIVE PURPOSES, THE NEW YORK STATE APPELLATE DIVISION IS DIVIDED INTO FOUR JUDICIAL DEPARTMENTS, AS FOLLOWS:

JUDICIAL DEPARTMENTS BY COUNTY					
FIRST DEPT.	SECOND DEPT.	THIRD DEPT.		FOURTH DEPT.	
Bronx	Dutchess	Albany	Montgomery	Allegany	Ontario
New York	Kings	Broome	Otsego	Cattaraugus	Oswego
(Manhattan)	Nassau	Chemung	Rensselaer	Cayuga	Seneca
	Orange	Chenango	St. Lawrence	Chautauqua	Steuben
	Putnam	Clinton	Saratoga	Erie	Wayne
	Queens	Columbia	Schenectady	Genesee	Wyoming
	Richmond	Cortland	Schoharie	Herkimer	Yates
	Rockland	Delaware	Schuyler	Jefferson	
	Suffolk	Essex	Sullivan	Lewis	
	Westchester	Franklin	Tioga	Livingston	
		Fulton	Tompkins	Monroe	
		Greene	Ulster	Niagara	
		Hamilton	Warren	Oneida	
		Madison	Washington	Onondaga	

*New York's highest court, the Court of Appeals hears civil and criminal appeals.
The court also presides over appeals of decisions reached by the State Commission on Judicial Conduct
and sets rules governing the admission of attorneys to the bar.*

County Courts acting as appellate tribunals; establishing rules governing attorney conduct; conducting proceedings to admit, suspend or disbar attorneys. Presiding and Associate Justices of each division are selected from the Supreme Court by the Governor. Presiding Justices serve for the remainder of their term; Associate Justices are designated for five-year terms or the

TABLE 1 CASELOAD ACTIVITY IN THE COURT OF APPEALS – 2010

Applications Decided [CPL 460.20(3(b))]	2,220
Records on Appeal Filed	277
Oral Arguments (Includes Submissions)	233
Appeals Decided	236
Motions Decided	1,451
Judicial Conduct Determinations Reviewed	0

**DISPOSITIONS OF APPEALS DECIDED IN THE COURT OF APPEALS
by Basis of Jurisdiction**

BASIS OF JURISDICTION	AFFIRMED	REVERSED	MODIFIED	DISMISSED	OTHER*	TOTAL
All Cases:						
Dissents in Appellate Division	13	10	4	2	0	29
Permission of Court of Appeals or Judge thereof	70	50	11	3	0	134
Permission of Appellate Division or Justice thereof	30	19	2	1	0	52
Constitutional Question	0	1	3	0	0	4
Stipulation for Judgment Absolute	0	0	0	0	0	0
Other	0	0	0	0	17	17
Total	113	80	20	6	17	236
Civil Cases:						
Dissents in Appellate Division	13	10	4	2	0	29
Permission of Court of Appeals	23	26	7	1	0	57
Permission of Appellate Division	16	11	2	1	0	30
Constitutional Question	0	1	3	0	0	4
Stipulation for Judgment Absolute	0	0	0	0	0	0
Other	0	0	0	0	17	17
Total	52	48	16	4	17	137
Criminal Cases:						
Permission of Court of Appeals Judge	47	24	4	2	0	77
Permission of Appellate Division Justice	14	8	0	0	0	22
Other	0	0	0	0	0	0
Total	61	32	4	2	0	99

*Includes anomalies which did not result in an affirmance, reversal, modification or dismissal (e.g., judicial suspensions, acceptance of a case for review pursuant to Court Rule 500.27)

remainder of their unexpired terms of office, if less than five years. The Appellate Divisions' caseload activity is listed in **TABLE 2**.

APPELLATE TERMS OF THE SUPREME COURT IN THE FIRST AND SECOND DEPARTMENTS hear appeals from civil and criminal cases originating in New York City's Civil and Criminal Courts. In the Second Department, the Appellate Terms also hear appeals from civil and criminal cases originating in District, City, and town and village Justice Courts. Justices are selected by the Chief Administrator, upon approval of the Presiding Justice of the appropriate Appellate Division. The Appellate Terms' caseload activity is listed in **TABLE 3**.

TABLE 2 CASELOAD ACTIVITY IN THE APPELLATE DIVISION – 2010

	FIRST DEPT		SECOND DEPT		THIRD DEPT		FOURTH DEPT		TOTAL
	Civil	Criminal	Civil	Criminal	Civil	Criminal	Civil	Criminal	
Records on Appeal Filed	1,768	653	3,145	756	1,402	422	834	580	9,560
Disposed of before argument or submission (e.g., dismissed, withdrawn, settled)	155	148	6,209	1,119	60	2	1	0	7,694
Disposed of after argument or submission:									
Affirmed	901	449	1,828	771	1,024	336	522	519	6,350
Reversed	300	37	781	80	135	25	132	63	1,553
Modified	190	30	350	74	150	52	121	55	1,022
Dismissed	143	9	457	8	120	3	185	25	950
Other	67	3	138	137	0	0	9	3	357
Total Dispositions	1,756	676	9,763	2,189	1,489	418	970	665	17,926
		FIRST DEPT	SECOND DEPT		THIRD DEPT		FOURTH DEPT		TOTAL
Oral Arguments*		1,183	2,228		732		926		5,069
Motions Decided*		4,687	10,526		6,466		4,773		26,452
Admissions to the Bar		3,135	2,711		3,928		366		10,140
Atty. Disciplinary Proceedings Decided		1,820	189		41		70		2,120

*Not broken down by civil or criminal

TABLE 3 CASELOAD ACTIVITY IN THE APPELLATE TERMS – 2010

	FIRST DEPT			SECOND DEPT			TOTAL
	Civil	Criminal	Total	Civil	Criminal	Total	
Records on Appeal Filed	335	83	418	1,843	664	2,507	2,925
Disposed of before argument or submission (e.g. dismissed, withdrawn, settled)	17	5	22	660	427	1,087	1,109
Disposed of after argument or submission:							
Affirmed	241	46	287	246	85	331	618
Reversed	90	4	94	212	40	252	346
Modified	45	1	46	34	8	42	88
Dismissed	33	-	33	24	2	26	59
Other	13	-	13	24	7	31	44
Total Dispositions	439	56	495	1,200	569	1,769	2,264
Oral Arguments*			228			293	521
Motions Decided*			1,527			4,497	6,024

*Not broken down by civil or criminal

TRIAL COURTS

In 2010, **4,532,513** cases were filed statewide in the trial courts. Excluding parking tickets, filings totaled **4,381,709** — 40 percent of which were criminal filings, 40 percent civil filings, 17 percent Family Court filings and 3 percent Surrogate’s Court filings. As **TABLE 4** shows, total filings remained high. **FIGURE A** shows the percentage of filings by case type.

THE SUPREME COURT generally handles cases outside the authority of the lower courts such as civil matters beyond the monetary limits of the lower courts’ jurisdiction; divorce, separation and annulment proceedings; equity suits, such as mortgage foreclosures and injunctions; and criminal prosecutions of

TABLE 4 *FILINGS IN THE TRIAL COURTS: FIVE-YEAR COMPARISON*

COURT	2006	2007	2008	2009	2010
<i>CRIMINAL</i>					
Supreme and County Courts Criminal	80,210 ^a	81,956 ^a	81,267 ^a	80,837 ^a	85,661 ^a
Criminal Court of the City of NY ^b	854,918	862,690	869,479	888,181	913,365
City & District Courts Outside NYC ^b	784,518	781,502	780,788	772,176	756,767
Parking Tickets	154,139	144,230	163,391	156,173	150,804
Criminal Total	1,873,785	1,870,378	1,894,925	1,897,367	1,906,597
<i>CIVIL</i>					
Supreme Court Civil ^c	408,756	414,132	440,157	466,470	474,440
Civil Court of the City of NY ^d	969,654	940,334	958,676	909,064	820,355
City & District Courts Outside NYC ^d	361,475	358,541	382,171	358,529	336,141
County Courts Civil ^e	27,532	26,491	34,380	42,178	37,453
Court of Claims	1,482	1,589	1,707	1,696	1,561
Small Claims Assessment Review Program ^e	78,057	73,103	77,257	85,265	96,720
Civil Total	1,846,956	1,814,190	1,894,348	1,863,202	1,766,670
<i>FAMILY</i>	727,130 ^f	709,293 ^f	739,662 ^f	742,365 ^f	720,850 ^f
<i>SURROGATE'S</i>	144,548	141,671	142,330	138,182	138,396
Total	4,592,419	4,535,532	4,671,265	4,641,116	4,532,513

^aIncludes felonies and misdemeanors, of which 34,746 were misdemeanor filings in 2010.
^bNYC includes arrest and summons cases; outside NYC includes arrest cases and uniform traffic tickets.
^cIncludes new cases, ex parte applications and uncontested matrimonial cases.
^dIncludes civil, housing, small claims and commercial claims.
^eIncludes new cases and ex parte applications.
^fIncludes Permanency Planning Hearings Held.

FIGURE A *TRIAL COURT FILINGS BY CASE TYPE – 2010*

felonies. **THE COMMERCIAL DIVISION**, which is devoted exclusively to complex business litigation, is part of the Supreme Court. Supreme Court justices are elected by judicial district to 14-year terms.

CIVIL CASES

DURING 2010 there were **474,440** civil filings in Supreme Court, including **196,262** new cases, **232,560** ex parte applications and **45,618** uncontested matrimonial cases. A total of **461,519** matters reached disposition. Three standard-and-goal periods measure the length of time from filing a civil action to disposition. The first or “pre-note” standard measures the time from filing a request for judicial intervention (RJI)—when parties first seek some form of judicial relief—to filing the trial note of issue, indicating readiness for trial. The second or “note” standard measures the time from filing the note of issue to disposition. The third standard covers the entire period from filing the RJI to disposition. The respective time frames are 8-15-23 months for expedited cases; 12-15-27 months for standard cases; and 15-15-30 months for complex cases. In matrimonial cases, the standards are 6-6-12 months; in tax certiorari cases, 48-15-63 months. **FIGURE B** shows the breakdown of cases by manner of disposition.

COUNTY COURTS, located in each county outside New York City, handle criminal prosecutions of felonies and misdemeanors committed within the county, although in practice most minor offenses are han-

FIGURE B *SUPREME CIVIL DISPOSITIONS BY TYPE OF DISPOSITION – 2010*

dled by lower courts. County Courts also have limited jurisdiction over civil lawsuits, generally involving claims up to \$25,000. County Courts in the Third and Fourth Departments, while primarily trial courts, hear appeals from cases originating in the city, town and village courts. County Court judges are elected to 10-year terms. The statistical data for the County Courts’ felony caseload are reported in combination with the felony caseload data for Supreme Court in **TABLE 5**.

THE COURT OF CLAIMS is a statewide court with exclusive authority over lawsuits involving monetary claims against the State of New York or certain other state-related entities such as the New York State Thruway Authority, the City University of New York and the New York State Power Authority (claims for the appropriation of real property only).

TABLE 5

SUPREME CRIMINAL & COUNTY COURT – FELONY CASES 2010

Location	FILINGS			DISPOSITIONS						
	Total	Indictments	SCI's*	Total	Guilty Pleas	Convictions	Acquittals	Nonjury Verdicts	Dismissals	Other
TOTAL STATE	50,915	33,211	17,704	52,298	45,612	1,307	522	401	3,493	963
NYC	23,729	19,177	4,552	24,250	20,004	709	360	134	2,400	643
New York	7,074	6,466	608	8,060	6,488	298	117	35	939	183
Bronx	5,767	4,821	946	5,160	4,155	100	90	23	660	132
Kings	6,234	5,311	923	6,341	5,323	159	103	16	496	244
Queens	3,887	2,061	1,826	3,875	3,334	141	47	55	224	74
Richmond	767	518	249	814	704	11	3	5	81	10
ONYC**	27,186	14,034	13,152	28,048	25,608	598	162	267	1,093	320
Albany	1,124	716	408	1,174	1,025	41	13	1	81	13
Allegany	141	26	115	166	153	0	0	0	5	8
Broome	704	339	365	710	631	24	14	11	29	1
Cattaraugus	213	119	94	245	229	4	2	0	10	0
Cayuga	213	114	99	252	232	1	2	1	6	10
Chautauqua	524	164	360	559	550	1	0	0	7	1
Chemung	343	301	42	384	341	13	1	16	11	2
Chenango	142	106	36	147	143	3	0	0	1	0
Clinton	212	121	91	179	171	4	4	0	0	0
Columbia	120	16	104	194	177	2	0	1	6	8
Cortland	121	66	55	135	123	3	1	2	2	4
Delaware	68	32	36	94	83	8	0	0	3	0
Dutchess	529	148	381	534	444	7	1	0	29	53
Erie	2,091	681	1,410	2,355	2,100	51	17	101	75	11
Essex	73	52	21	72	68	2	0	0	2	0
Franklin	138	103	35	98	95	2	0	0	1	0
Fulton	151	62	89	144	141	1	0	0	2	0
Genesee	183	87	96	182	170	3	2	0	5	2
Greene	122	28	94	127	123	1	0	1	1	1
Hamilton	9	3	6	7	7	0	0	0	0	0
Herkimer	149	42	107	149	142	2	0	1	4	0
Jefferson	659	152	507	687	679	7	0	0	1	0
Lewis	113	40	73	103	99	0	1	0	3	0
Livingston	255	154	101	254	227	8	1	3	2	13
Madison	149	83	66	136	131	0	0	2	2	1
Monroe	2,309	1,338	971	2,222	1,928	90	25	49	126	4
Montgomery	100	40	60	119	114	3	1	0	1	0
Nassau	2,379	851	1,528	2,699	2,544	48	14	10	66	17
Niagara	479	299	180	458	399	10	2	2	41	4
Oneida	825	599	226	820	766	18	0	2	28	6
Onondaga	1,393	834	559	1,421	1,271	28	9	1	100	12
Ontario	452	244	208	432	396	17	5	0	9	5
Orange	852	642	210	884	797	24	4	9	35	15
Orleans	168	139	29	132	116	3	2	0	0	11
Oswego	215	98	117	206	191	7	5	0	2	1
Otsego	106	71	35	99	89	8	1	0	1	0
Putnam	98	26	72	123	120	2	0	0	1	0
Rensselaer	280	105	175	324	286	7	6	0	23	2
Rockland	591	372	219	588	556	9	1	5	13	4
St. Lawrence	284	165	119	275	242	7	4	1	20	1
Saratoga	353	89	264	363	356	1	3	0	2	1
Schenectady	456	318	138	453	430	9	0	0	12	2
Schoharie	67	35	32	90	85	1	0	0	4	0
Schuyler	61	26	35	80	79	1	0	0	0	0
Seneca	86	28	58	94	82	2	4	0	5	1
Steuben	230	90	140	228	212	1	1	7	5	2
Suffolk	3,518	2,244	1,274	3,502	3,160	35	3	19	238	47
Sullivan	245	107	138	247	235	2	2	0	5	3
Tioga	153	127	26	148	135	1	0	5	6	1
Tompkins	180	90	90	183	169	5	0	1	5	3
Ulster	440	284	156	334	313	11	0	0	9	1
Warren	282	112	170	307	294	5	0	0	5	3
Washington	188	146	42	177	151	8	1	0	16	1
Wayne	252	176	76	299	251	3	1	3	6	35
Westchester	1,364	480	884	1,415	1,335	40	9	10	14	7
Wyoming	151	65	86	166	159	0	0	3	3	1
Yates	83	39	44	73	63	4	0	0	4	2

*Superior Court Information

**Outside New York City

The court hears cases at nine locations around the state. Cases are heard without juries. Court of Claims judges are appointed by the Governor, with the advice and consent of the Senate, to nine-year terms.

During 2010, **1,561** claims were filed and **1,434** cases decided.

SURROGATE’S COURTS, located in every county of the state, hear cases involving the affairs of the deceased, including the validity of wills and the administration of estates. These courts are also authorized to handle adoptions. Surrogate’s Court judges are elected to 10-year terms in each county outside New York City and to 14-year terms in all New York City counties. See **TABLE 6** for 2010 filings and dispositions by case type.

FAMILY COURTS, located in every county of the state, hear matters involving children and families, including adoption, guardianship, foster care approval and review, juvenile delinquency, family violence, child abuse and neglect, custody and visitation, and child support. Family Court judges in New York City are appointed to 10-year terms by the Mayor. Family Court judges serving outside New York City are elected to

TABLE 6 **SURROGATE’S COURT FILINGS & DISPOSITIONS: PROCEEDINGS BY CASE TYPE – 2010**

Case Type	TOTAL STATE		NYC		OUTSIDE NYC	
	Filings	Dispositions*	Filings	Dispositions*	Filings	Dispositions*
Total	138,396	104,900	36,311	32,636	102,085	72,264
Probate	40,291	41,134	10,986	10,588	29,305	30,546
Administration	13,522	13,741	6,277	5,679	7,245	8,062
Voluntary Admin.	21,528	21,528	6,889	6,889	14,639	14,639
Accounting	30,354	4,974	3,605	1,591	26,749	3,383
<i>Inter Vivos</i> Trust	981	977	135	136	846	841
Miscellaneous	10,894	10,276	3,945	4,592	6,949	5,684
Guardianship	18,951	9,720	4,215	2,986	14,736	6,734
Adoption	1,355	2,027	257	172	1,098	1,855
Estate Tax	520	523	2	3	518	520

*Includes orders and decrees signed.

10-year terms. See **TABLE 7** for a breakdown of Family Court filings and dispositions. This table also contains filings and dispositions for the state’s Integrated Domestic Violence (IDV) Courts.

The performance standard for Family Court cases is disposition within 180 days of the commencement of the proceeding, excluding periods when a case is not within the active management control of the court. During the year, 92 percent of dispositions statewide were reached within the standard.

TRIAL COURTS OF LIMITED JURISDICTION WITHIN NEW YORK CITY

THE CIVIL COURT OF THE CITY OF NEW YORK has jurisdiction over civil cases involving amounts up to \$25,000. It includes small claims and commercial claims parts for the informal resolution of matters involving amounts up to \$5,000, and a housing part for landlord-tenant proceedings. New York City Civil Court

TABLE 7 FAMILY & SUPREME COURT (IDV)^a FILINGS & DISPOSITIONS^b BY TYPE OF PETITION – 2010

Type of Petition	TOTAL STATE		NYC		OUTSIDE NYC	
	Filings	Dispositions	Filings	Dispositions	Filings	Dispositions
Total	720,850	715,751	246,266	248,912	474,584	466,839
Termination of Parental Rights	3,680	3,808	1,433	1,513	2,247	2,295
Surrender of Child	2,371	2,331	719	702	1,652	1,629
Child Protective (Neglect & Abuse)	40,487	42,551	11,431	14,436	29,056	28,115
Juvenile Delinquency	17,762	17,728	7,237	7,402	10,525	10,326
Designated Felony	399	289	149	96	250	193
Persons in Need of Supervision	6,409	6,907	1,215	1,367	5,194	5,540
Adoption	3,674	3,546	1,580	1,546	2,094	2,000
Adoption Certification	330	311	96	99	234	212
Guardianship	4,791	4,540	2,878	2,752	1,913	1,788
Custody/Visitation	205,026	198,305	53,543	51,813	151,483	146,492
Foster Care Review	37	37	0	0	37	37
Foster Care Placement	973	882	543	465	430	417
Family Offense	65,874	64,743	26,991	26,955	38,883	37,788
Paternity	39,964	41,932	21,756	23,456	18,208	18,476
Support	267,820	266,591	80,005	79,637	187,815	186,954
Uniform Interstate Family Support Act	11,200	11,214	5,514	5,502	5,686	5,712
Consent to Marry	1	2	0	0	1	2
Other	484	466	60	55	424	411
Permanency Planning Hearings Held	49,568	49,568	31,116	31,116	18,452	18,452

^aSee Figure 9 for nonfamily case-types in the IDV courts.

^bPetition type may change between filing and disposition.

TABLE 8 NEW YORK CITY CIVIL COURT: FILINGS & DISPOSITIONS BY CASE TYPE AND COUNTY – 2010

	CIVIL ACTIONS		HOUSING		SMALL CLAIMS		COMMERCIAL CLAIMS	
	Filings ^a	Dispositions ^b	Filings ^a	Dispositions ^b	Filings	Dispositions	Filings	Dispositions
New York City	516,365	290,744	266,492	279,885	27,920	30,091	9,578	9,724
New York	72,701	46,809	59,592	47,295	6,347	6,233	3,029	2,853
Bronx	111,179	55,358	84,291	124,717	3,985	4,134	1,010	1,028
Kings	154,286	86,947	74,989	66,489	8,524	9,311	2,003	1,903
Queens	150,664	81,704	42,175	36,848	7,392	8,666	2,502	2,757
Richmond	27,535	19,926	5,445	4,536	1,672	1,747	1,034	1,183

The large difference between the number of filings and dispositions is due to the number of cases filed but never pursued by the filing party.

^aIncludes both answered and unanswered cases.

^bIncludes courtroom dispositions and default judgments.

judges are elected to 10-year terms; housing judges are appointed by the Chief Administrator to five-year terms. **TABLE 8** shows the breakdown of filings and dispositions by case type and county.

THE CRIMINAL COURT OF THE CITY OF NEW YORK handles misdemeanors and violations. New York City Criminal Court judges also conduct felony arraignments and other preliminary (pre-indictment) felony proceedings. They are appointed by the Mayor to 10-year terms.

During 2010, 74 percent of the arrests were misdemeanors with 46 percent of all cases reaching disposition by plea. Another 37 percent were dismissed; 3 percent were sent to the grand jury; 13 percent were

TABLE 9 *NEW YORK CITY CRIMINAL COURT:
FILINGS & DISPOSITIONS BY CASE TYPE AND COUNTY – 2010*

	ARREST CASES		SUMMONS CASES	
	Filings	Dispositions	Filings*	Dispositions
New York City	373,724	372,231	539,641	466,847
New York	104,725	104,433	150,050	123,455
Bronx	79,408	79,125	116,387	98,877
Kings	103,606	103,224	157,940	146,157
Queens	73,911	72,855	99,039	84,952
Richmond	12,074	12,594	16,225	13,406

*Includes both answered and unanswered cases.

disposed of by other means; and 1 percent pled to a superior court information. **TABLE 9** shows filings and dispositions by county for both arrest cases and summons cases (cases in which an appearance ticket, returnable in court, is issued to the defendant).

TRIAL COURTS OF LIMITED JURISDICTION OUTSIDE NEW YORK CITY

CITY COURTS ARRAIGN FELONIES and handle misdemeanors and lesser offenses as well as civil lawsuits involving claims up to \$15,000. Some City Courts have small claims parts for the informal disposition of matters involving claims up to \$5,000 and/or housing parts to handle landlord-tenant matters and housing violations. City Court judges are either elected or appointed, depending on the city, with full-time City Court judges serving 10-year terms and part-time City Court judges serving six-year terms. **DISTRICT COURTS**, located in Nassau County and the five western towns of Suffolk County, arraign felonies and handle misdemeanors and lesser offenses as well as civil lawsuits involving claims up to \$15,000. District Court judges are elected to six-year terms.

In 2010 there were a total of **1,243,712** filings and **1,157,915** dispositions in the City and District Courts. **FIGURE C** shows filings by case type; **TABLE 10** contains a breakdown of filings by location and case type.

TOWN AND VILLAGE JUSTICE COURTS handle misdemeanors and lesser offenses as well as civil lawsuits involving claims up to \$3,000 (including small claims cases not exceeding \$3,000). While the majority of

FIGURE C *CITY & DISTRICT COURT FILINGS BY CASE TYPE – 2010*

TABLE 10

CITY AND DISTRICT COURTS: FILINGS BY CASE TYPE – 2010

	Total Filings 1,243,712						
Location	Criminal	MV	Parking	Civil	Small Claims	L&T*	Commercial
TOTAL	291,481	465,286	150,804	217,872	27,596	79,159	11,514
Albany	6,890	21,818	0	4,406	674	4,565	234
Amsterdam	947	3,025	0	933	126	232	51
Auburn	1,712	4,910	1,568	1,299	267	627	36
Batavia	1,073	1,862	115	499	101	122	42
Beacon	1,058	6,046	0	552	93	145	49
Binghamton	3,631	4,527	513	3,320	483	1,389	182
Buffalo	22,035	4,322	0	16,763	2,710	8,268	819
Canandaigua	822	2,309	13	1,208	128	127	76
Cohoes	1,371	2,459	105	611	63	391	8
Corning	753	1,987	19	725	117	73	31
Cortland	2,198	2,902	839	801	138	263	44
Dunkirk	913	736	254	575	112	60	62
Elmira	6,032	2,722	0	1,621	276	853	71
Fulton	1,169	2,515	18	718	83	230	21
Geneva	1,000	2,584	0	358	54	194	12
Glen Cove	1,324	4,746	2,634	7	65	236	42
Glens Falls	1,536	3,141	226	846	125	236	65
Gloversville	949	697	22	647	139	308	28
Hornell	699	1,121	0	247	78	147	3
Hudson	1,053	1,762	0	440	135	119	188
Ithaca	2,327	8,507	3,253	661	178	887	39
Jamestown	3,121	2,764	1,436	1,962	251	243	96
Johnstown	589	797	19	486	55	80	28
Kingston	2,325	7,236	126	1,273	254	882	179
Lackawanna	1,647	9,185	71	327	185	1,309	79
Little Falls	297	615	0	308	212	45	41
Lockport	1,668	3,956	52	1,844	369	204	54
Long Beach	2,911	5,360	15,734	40	146	225	20
Mechanicville	408	920	1	343	70	120	67
Middletown	3,074	7,640	234	1,575	279	772	183
Mount Vernon	4,662	11,906	0	1,935	384	2,713	114
New Rochelle	4,250	14,955	86,513	3,247	409	1,312	188
Newburgh	3,747	8,791	1,938	1,875	148	1,755	98
Niagara Falls	5,657	11,744	12,042	2,384	565	1,477	344
North Tonawanda	1,697	4,358	0	997	183	272	82
Norwich	544	495	34	794	120	52	124
Ogdensburg	1,063	795	0	966	143	131	165
Olean	1,074	3,042	128	622	123	122	46
Oneida	1,123	2,302	56	1,251	68	74	34
Oneonta	1,409	2,193	659	322	194	59	61
Oswego	1,725	3,224	0	1,303	218	94	56
Peekskill	2,603	4,108	0	500	187	346	30
Plattsburgh	1,386	2,678	0	1,044	243	180	181
Port Jervis	1,426	3,079	40	367	71	142	22
Poughkeepsie	3,109	8,118	1,765	1,821	327	1,655	129
Rensselaer	601	1,894	0	538	41	167	64
Rochester	20,551	9,173	0	12,229	2,284	7,183	433
Rome	2,154	7,488	0	1,675	186	389	29
Rye	462	4,210	0	114	67	25	132
Salamanca	781	1,293	0	154	85	75	19
Saratoga Springs	2,311	6,076	615	2,135	223	136	203
Schenectady	5,397	9,038	4	3,512	518	2,564	135
Sherrill	80	303	0	440	19	6	14
Syracuse	17,935	48,319	0	10,831	1,017	5,454	254
Tonawanda	1,049	4,602	142	530	186	84	124
Troy	3,152	10,958	0	1,782	251	2,333	42
Utica	5,966	10,975	0	2,563	433	892	124
Watertown	2,363	3,360	0	1,127	215	594	92
Watervliet	983	4,302	0	477	47	604	17
White Plains	3,590	21,454	4,836	1,198	404	946	263
Yonkers	12,506	31,894	0	4,247	594	6,306	163
Nassau District	37,867	37,242	0	55,663	4,564	7,505	2,310
Suffolk District	62,726	47,746	14,780	53,834	5,113	10,160	2,572

* Landlord-Tenant

cases handled by these courts are minor traffic offenses, drunk-driving cases and zoning violations, town and village Justice Court judges also conduct preliminary felony proceedings. There are approximately 1,277 Justice Courts and 2,200 town and village justices. Town and village justices are elected to four-year terms. Most are not attorneys; non-attorney justices must complete a certification course and participate in ongoing judicial education.

ADMINISTRATIVE STRUCTURE

THE NEW YORK STATE UNIFIED COURT SYSTEM IS ADMINISTERED by the **OFFICE OF COURT ADMINISTRATION (OCA)** under the authority of the Chief Judge. OCA provides financial management, automation, public safety, personnel management and other essential services to support day-to-day court operations.

The Office of Court Administration comprises six divisions: the **DIVISION OF ADMINISTRATIVE SERVICES** purchases goods and services, procures contracts, processes revenues and manages accounts; the **DIVISION OF COURT OPERATIONS** provides support and guidance to trial court operations including alternative dispute resolution and court improvement programs, court interpreting services, legal information, parent education programs, records management and operational issues related to the American Disabilities Act; the **DIVISION OF FINANCIAL MANAGEMENT** prepares the judiciary budget and formulates and implements fiscal policies; the **DIVISION OF GRANTS AND PROGRAM DEVELOPMENT** assists court administrators in identifying grant opportunities relating to the operational needs of the courts, also coordinating the submission of grant proposals; the **DIVISION OF HUMAN RESOURCES** is responsible for personnel administration and the delivery of professional development programs for non-judicial employees, also overseeing negotiations with the court system's labor unions and managing the courts' workforce diversity program; the **DIVISION OF TECHNOLOGY** provides automation and telecommunications services to all courts and agencies, including oversight of the statewide Domestic Violence Registry and the courts' technical support center.

In addition, the **DEPARTMENT OF PUBLIC SAFETY** is responsible for developing and implementing uniform policies and procedures to ensure the safety and accessibility of our state courthouses; **COUNSEL'S OFFICE** prepares and analyzes legislation and represents the UCS in litigation; the **INSPECTOR GENERAL'S OFFICE** is responsible for the investigation and elimination of infractions of discipline standards, conflicts of interest and criminal activities on the part of non-judicial employees and individuals or corporations doing business with the courts; the **OFFICE OF COURT FACILITIES MANAGEMENT** provides oversight to localities in relation to the maintenance, renovation and construction of court facilities; the **OFFICE OF COURT RESEARCH** provides caseload activity statistics, jury system support and operations research to all UCS courts; the **OFFICE OF INTERNAL AFFAIRS** conducts internal audits and investigations to support the attainment of long-term UCS goals; the **OFFICE OF JUSTICE COURT SUPPORT** provides oversight to local town and village Justice Courts; the **COMMUNICATIONS OFFICE** serves as the courts' liaison to the media, responding to press inquiries, issuing news advisories and releases; the **OFFICE OF PUBLIC AFFAIRS** coordinates communications and public education programs with other governmental entities, the public and the bar.

FISCAL OVERVIEW

UNIFIED COURT SYSTEM 2010-2011 BUDGET

THE UNIFIED COURT SYSTEM IS BASED UPON A FISCAL YEAR THAT RUNS FROM APRIL 1 THROUGH MARCH 31. The budget is presented by the Chief Administrator (Chief Administrative Judge) to the Court of Appeals for approval and certification by the Chief Judge, and then transmitted to the Governor for submission to the Legislature in accordance with Article VII, Section 1, of the State Constitution.

Appropriations of \$ 2.65 billion were approved by the Legislature for the State Judiciary for the 2010-2011 fiscal year.

REVENUES COLLECTED FOR THE YEAR 2010

IN 2010 THE COURT SYSTEM COLLECTED FINES AND FEES TOTALING APPROXIMATELY \$517.1 MILLION.

These monies include fees for services provided by the courts' Criminal History Search Unit, which since 2003 has sold statewide criminal history public records that include felony and misdemeanor convictions from all 62 New York counties. By law, the Office of Court Administration is solely responsible for the sale of such records produced by a search of its electronic database, charging a \$55 fee per name and date of birth search (raised to \$65 effective July 1, 2010). The revenue generated from each search request is allocated as follows: \$16 to the Office of Court Administration's Judiciary Data Processing Offset Fund; \$35 to the Indigent Legal Services Fund; \$9 to the Legal Services Fund; and \$5 to the General Fund. In calendar year 2010, the Criminal History Search Unit received \$70,529,745 for criminal history record searches.

Under Section 468-a of the Judiciary Law and the Rules of the Chief Administrator (22 NYCRR Part 118) every attorney admitted to practice in New York must file a biennial registration form. Attorneys actively practicing law in New York State or elsewhere must, upon registering, pay a \$350 fee (raised to \$375 effective September 1, 2010), allocated as follows: \$60 to the Lawyers' Fund for Client Protection to support programs providing restitution to clients of dishonest attorneys; \$50 to the Indigent Legal Services Fund to cover fees of lawyers serving on 18-b panels representing indigent defendants; \$25 to the Legal Services Assistance Funds; and the balance to the Attorney Licensing Fund to cover the cost of the Appellate Division attorney admission and disciplinary programs. In calendar year 2010, the court system collected \$45,071,926 in attorney registration fees.

LEGISLATIVE UPDATE

THE OFFICE OF COUNSEL IS THE PRINCIPAL REPRESENTATIVE of the Unified Court System in the legislative process, responsible for developing the Judiciary's legislative program and providing the legislative and executive branches with analyses and recommendations concerning legislative measures that may have an impact on the courts and their administrative operations.

The office drafts legislative measures to implement recommendations made by the Chief Judge in the State of the Judiciary message as well as measures required by the Unified Court System, including budget requests, adjustments in judicial compensation and measures to implement collective bargaining agreements negotiated with court employee unions pursuant to the Taylor Law. In addition, the office staffs the Chief Administrative Judge's advisory committees on civil practice; criminal law and procedure; family law; estates and trusts; and the local courts, which formulate legislative proposals in their respective areas.

During the 2010 legislative session, and with the assistance of the advisory committees, the Office of Counsel prepared and submitted 32 measures for legislative consideration. Of these measures and measures introduced in 2009 but not enacted into law that year, 17 were enacted into law. The office also furnished Governor's counsel with analyses and recommendations on 61 measures awaiting executive action.

MEASURES ENACTED INTO LAW IN 2010

CHAPTER 29 (Senate 4256/Assembly 8316) Adds a new section 3119 to the CPLR and amends section 3102 of such statute in relation to disclosure in New York in an action pending in another jurisdiction. Effective 1/1/11

CHAPTER 41 (Senate 5461-B/Assembly 7805-B) Amends various provisions of the Consolidated Laws in relation to the representation of children, principally by replacing the term "law guardian" with the term "attorney for the child." Effective 4/14/10

CHAPTER 51 (Senate 6601-A/Assembly 9701-B) Enacts the 2010-11 Judiciary Budget. Effective 4/1/10

CHAPTER 58 (Senate 6608-B/Assembly 9708-C) Part F enacts the kinship guardianship assistance program. Effective 7/2/10

CHAPTER 64 (Senate 3682-A/Assembly 7899-A) Amends section 4-1.2 of the Estates, Powers and Trusts Law to clarify the way a non-marital child can establish status to inherit from his or her father. Effective 4/28/10

CHAPTER 65 (Senate 3680-A/Assembly 8394) Amends the New York City Civil Court Act, the Uniform District Court Act, the Uniform City Court Act and the Uniform Justice Court Act to grant jurisdiction in those courts to entertain a declaratory judgment action commenced by a party aggrieved by an arbitration award rendered solely pursuant to the fee dispute resolution program. Effective 1/1/11

CHAPTER 179 (Senate 5963/Assembly 7961) Amends section 390.20 of the CPL in relation to the filing of a probation report for certain misdemeanor cases. Effective 7/15/10

CHAPTER 182 (Senate 5570-A/Assembly 8952) Amends the Tax Law, Family Court Act, Domestic Relations Law and Social Services Law to modify child support orders, employer reporting of new hires and quarterly earnings, work experience programs and noncustodial earned income tax credit. Effective 8/16/10

CHAPTER 329 (Senate 4532-A/Assembly 7569-A) Amends the Domestic Relations Law in relation to the payment of counsel and expert fees in matrimonial actions. Effective 12/11/10

CHAPTER 342 (Senate 4388/Assembly 8504) Amends the Family Court Act and the Social Services Law in relation to trial discharges of youth in foster care and voluntary replacements of older adolescents in foster care, to extend trial discharges at permanency hearings for successive periods of up to six months until youth reach the age of 21, and to allow youth between 18-21 who have been discharged within 24 months to seek leave to return voluntarily to foster care. Effective 11/11/10

CHAPTER 343 (Senate 3868-A/Assembly 8524) Amends provisions of the Family Court Act and the Social Services Law to provide a process for a petition to restore previously terminated birth parents' parental rights under certain circumstances. Effective 11/11/10

CHAPTER 421 (Senate 5421/Assembly 8505) Amends section 352.3 of the Family Court Act to authorize Family Court to issue orders of protection for the protection of witnesses. Effective 11/28/10

CHAPTER 427 (Senate 4536/Assembly 6922) Amends section 5203 of the CPLR in relation to the enforcement of state court judgments. Effective 8/30/10

CHAPTER 446 (Senate 8058/Assembly 11100) Amends the Family Court Act and Domestic Relations Law in relation to service of orders of protection, including applications to extend and petitions for violations of orders of protection and temporary orders of protection in Family Court. Effective 8/30/10

CHAPTER 510 (Senate 2852/Assembly 10773) Amends section 17 of the Public Officers Law to entitle persons who serve in the New York City Civil Court Housing Part's guardian ad litem program to defense and indemnification. Effective 9/17/10

CHAPTER 511 (Senate 3681/Assembly 6786) Amends section 5-1705 of the General Obligations Law in relation to the procedure for obtaining court approval for the transfer of a structured settlement. Effective 1/1/2011

CHAPTER 528 (Senate 7806-A/Assembly 10987-B) Continues and expands New York's program for use of electronic means for the filing of certain papers in civil litigation in Supreme Court and other courts. Effective retroactively to 9/1/09

RULES OF THE CHIEF ADMINISTRATOR (CHIEF ADMINISTRATIVE JUDGE) ADDED OR AMENDED DURING 2010

SECTION 100.6(B)(5) of the **RULES GOVERNING JUDICIAL CONDUCT** was added, effective March 24, 2010, to clarify the scope of practice by partners and associates of part-time judges temporarily assigned to serve in another court.

SECTIONS 118.1 (E) and **118.1 (G)** of the **RULES OF THE CHIEF ADMINISTRATOR OF THE COURTS** were amended to alter the contents of the attorney registration form in several respects.

SECTION 118.1(G) of the **RULES OF THE CHIEF ADMINISTRATOR** was amended, effective September 1, 2010, to increase the biennial attorney registration fee to \$375.

SECTIONS 127.4; 202.16; 205.4; 205.5; 205.16; 205.17; 205.26; 205.28; 205.49; 205.50; 205.52; 205.53; 205.64; 205.67; 205.80; and 205.81 of the **RULES OF THE CHIEF ADMINISTRATIVE JUDGE** were amended, effective October 5, 2010, to substitute the term “attorney for the child” in place of “law guardian.”

SECTION 127.7 of the **RULES OF THE CHIEF ADMINISTRATOR OF THE COURTS** was promulgated, effective April 1, 2010, to set forth the workload requirements of attorneys and law offices providing representation to indigent clients in criminal matters pursuant to Article 18-B of the County Law in New York City.

SECTION 150.5(F) of the **RULES OF THE CHIEF ADMINISTRATOR OF THE COURTS**, and a new Section (C) of Appendix A to Part 150 of the Rules of the Chief Administrator of the Courts, were promulgated, effective March 24, 2010, to permit use of a “highly qualified” ranking by Independent Judicial Election Qualification Commissions in the Fourth Judicial Department.

SECTION 202.5(D) of the **UNIFORM CIVIL RULES FOR THE SUPREME AND COUNTY COURTS** was added, effective January 12, 2010, to set forth the circumstances under which clerks may refuse to accept papers presented for filing in civil actions and proceedings.

SECTION 202.5-B of the Uniform **RULES FOR THE SUPREME AND COUNTY COURTS** was amended, effective April 26, 2010, to describe various aspects of consensual electronic filing in the Supreme Court.

SECTION 202.5-BB of the **UNIFORM RULES FOR THE SUPREME AND COUNTY COURTS** was adopted, effective April 26, 2010, to describe requirements of mandatory electronic filing of actions in the Supreme Court.

SECTION 202.12 (B) of the **UNIFORM RULES FOR THE NEW YORK STATE TRIAL COURTS** was amended, effective July 27, 2010, to require an understanding by counsel, at a preliminary conference, of their client’s technological systems for purposes of addressing electronic discovery.

SECTION 202.12-A of the **UNIFORM CIVIL RULES FOR THE SUPREME AND COUNTY COURTS** was amended, effective February 13, 2010, addressing various aspects of settlement conferences in residential mortgage foreclosure actions.

SECTION 202.12-A(F) of the **UNIFORM RULES FOR THE NEW YORK STATE TRIAL COURTS** was added, effective December 17, 2010, to provide for the filing of affidavits and affirmations confirming the accuracy of papers filed in residential mortgage foreclosure actions.

SECTION 202.16-A of the **UNIFORM CIVIL RULES OF THE SUPREME AND COUNTY COURTS** was amended, effective September 1, 2009, nunc pro tunc, to provide for continued receipt of payments from pension plans and other retirement accounts under automatic orders in matrimonial actions.

SECTION 202.16(K) of the **UNIFORM RULES OF THE SUPREME AND COUNTY COURTS** was amended, effective October 5, 2010, to address required allegations in motions for alimony, maintenance, counsel fees pendente lite, and child support.

SECTION 202.70(A) of the **UNIFORM CIVIL RULES OF THE SUPREME AND COUNTY COURTS** was amended, effective July 1, 2010, to increase the monetary threshold for actions before the Commercial Division of the Supreme Court, Westchester County, to \$100,000.

RULE 1 OF SECTION 202.70 (G) of the **UNIFORM RULES FOR THE NEW YORK STATE TRIAL COURTS** (Rules of Practice for the Commercial Division) was amended, effective July 27, 2010, to require an understanding by counsel, at a preliminary conference, of their client's technological systems for purposes of addressing electronic discovery.

SECTIONS 206.21(C)-(J) of the **UNIFORM RULES OF THE COURT OF CLAIMS** were amended and renumbered, effective April 23, 2010, to address requirements of expert reports in appropriation claims.

SECTION 206.1(D)(2) of the **UNIFORM RULES OF THE COURT OF CLAIMS** was amended, effective April 23, 2010, to change the mailing address of the office of the clerk.

New York State Judicial Districts

WWW.NY.COURTS.GOV

NEW YORK STATE

Unified Court System