

Michigan Supreme Court Annual Report 2011

Efficiency.
Access.
Transparency.
And above all, public service.

These will be our watchwords,
and our goals, for 2012 and
all the years ahead.

-Chief Justice Robert P. Young, Jr.

Cover:

The Michigan Supreme Court courtroom in the Michigan Hall of Justice.
Justin Maconochie Photography

FROM THE CHIEF JUSTICE

Some time ago, I saw a sign outside a church that read, “Let us not major in minor things.” Those of us in public service too often do just that – not because we lack good intentions, but because we tend to focus on the process rather than the result. We get set in our institutional ways, following the well-traveled paths that are comfortable and workable – for us. Courts, creatures of tradition, are not immune to this type of inertia. As a result, we define success by how well we’ve stuck to the procedure, rather than whether that procedure really serves the public.

But, while not unimportant in delivering justice under law, process is *not* our most important product. Realizing this, the Michigan judiciary is changing – rapidly – to put the emphasis on public service and fiscal responsibility.

Witness, for example, the absolutely unprecedented passage of legislation to eliminate by attrition 40 unneeded judgeships – 36 at the trial level and four at the Court of Appeals – based on a workload study endorsed by a unanimous Supreme Court, the Court of Appeals, and all of the trial court associations. Courts are using technology to become efficient and accessible as never before. And we continue to do well by more traditional standards – for example, resolving cases according to time guidelines, to help ensure that justice is neither delayed nor denied.

We can and will do more. Performance measurement, long a staple of the private sector, is coming to the Michigan judiciary. The quality of justice is not easy to measure, but other aspects of our work are. How long do we take to resolve cases? Do we utilize potential jurors’ time well, or do most of the jurors we summon sit in a waiting room all day only to be sent home unutilized? How effective are our drug and alcohol courts; how often do participants in those programs reoffend compared to other offenders? We can measure all this and much more.

The traditional separations between our three levels of trial court – circuit, probate, and district – ossified over the years into silos preventing trial courts within the same judicial circuit from sharing resources and workload. That too is changing, as we continue, with the trial courts’ cooperation, to break down the silos and promote greater consolidation and streamlining.

Efficiency. Access. Transparency. And above all, public service. These will be our watchwords, and our goals, for 2012 and all the years ahead.

A handwritten signature in black ink, reading "Robert P. Young, Jr." in a cursive style.

Robert P. Young, Jr.
Chief Justice, Michigan Supreme Court

The seal of the state of Michigan, embedded in the first floor lobby of the Hall of Justice.
Justin Maconochie Photography

MICHIGAN SUPREME COURT ANNUAL REPORT 2011

Table of Contents

Executive Summary.....	Page 1
Supreme Court.....	Page 2
Court of Appeals.....	Page 4
Trial Courts.....	Page 7
Maps.....	Page 8
Timeliness.....	Page 10
Efficiency.....	Page 12
Technology.....	Page 16
Performance.....	Page 18
Education.....	Page 20
Access.....	Page 21
Trial Court Appendix	
A. Courts and Judges.....	Page 23
B. Case Filings.....	Page 30

The second floor lobby in the Michigan Hall of Justice outside the entrance to the Michigan Court of Appeals courtroom. *Justin Maconochie Photography*

EXECUTIVE SUMMARY

This Michigan Supreme Court Annual Report is a different, and slimmer, version of past annual reports. We've moved away from detailed narratives of our branch's many activities to focus on those issues, such as court reform, that have the greatest impact on public service.

Some highlights of this annual report:

Timely adjudications. Adjudicating cases without delay – that is the goal of trial court time guidelines set by the Supreme Court. For example, the guidelines state that all divorce cases should be adjudicated within 364 days. In 2011, trial courts adjudicated the vast majority of their cases within the time guidelines.

Streamlining trial courts. In 2011, the Supreme Court and the State Court Administrative Office (SCAO) continued to urge circuit, probate, and district courts in the same circuit to share judges' time and other resources through concurrent jurisdiction plans. These plans allow judges of one court to be assigned to another, and also permit courts within the same judicial circuit to share administrative functions and staff. As of December 2011, 59 Michigan courts participate in one or more concurrent jurisdiction plans. In November 2011, the Supreme Court appointed 34 chief judges to each preside over multiple courts, paving the way for further streamlining.

Cutting unneeded judgeships. Following SCAO recommendations, the Legislature passed bills in 2011 and early 2012 to cut 36 trial court and four Court of Appeals judgeships. SCAO's recommendations, which were based on an analysis of courts' workloads, were endorsed by a unanimous Supreme Court; the Court of Appeals and all three trial court associations also supported the cuts SCAO proposed.

Performance measures. How effective are court programs? How well are courts serving the public? To answer these questions, Michigan courts are turning to performance measures, such as case clearance rates. In 2011, several courts posted online dashboards to make these measures, and their progress, available to the public.

Supreme Court

Justices of the Michigan Supreme Court: FRONT ROW, LEFT TO RIGHT: Justice Michael F. Cavanagh, Chief Justice Robert P. Young, Jr., Justice Marilyn J. Kelly. BACK ROW, LEFT TO RIGHT: Justice Mary Beth Kelly, Justice Stephen J. Markman, Justice Diane Marie Hathaway, Justice Brian K. Zahra. *Photo by Doug Elbinger, Elbinger Studios*

The Michigan Supreme Court is the state's court of last resort, with final authority over all state courts. Each year, the Court receives and adjudicates about 2,000 cases, most of them applications for leave to appeal from Michigan Court of Appeals decisions. Over two-thirds of the filings the Supreme Court receives are in criminal cases. The Court's clearance rate has met or exceeded 100 percent since 2005.

The Court's recent opinions are online: <http://courts.michigan.gov/supremecourt/Clerk/Opinions.html>.

The Supreme Court also has general administrative oversight of the state's courts. For example, the Court sets the Michigan Court Rules, which govern practice and procedure for all state courts. The court rules are available at <http://coa.courts.mi.gov/rules/>.

The Supreme Court also appoints the chief judges of all lower courts; chief judges are responsible for their courts' operations and day-to-day administration, and the Supreme Court exercises oversight through the chief judges. Traditionally, the Court appointed one chief judge for each court, including one-judge courts. As a result, some judicial circuits might have three chief judges presiding over three courts in a single courthouse. To encourage trial courts in a judicial circuit to coordinate their operations, in 2011, the Supreme Court appointed 34 chief judges, each of whom presides over more than one court.

The Court also makes appointments to certain boards and commissions, such as the Attorney Grievance Commission. Recent appointments can be viewed at <http://courts.michigan.gov/supremecourt/Resources/Administrative/index.htm#otheractions>.

The Court’s oral arguments and administrative hearings are broadcast by Michigan Government Television. Videos of these arguments and hearings are on the State Bar of Michigan website at <http://www.michbar.org/courts/virtualcourt.cfm>.

Case Filings

Case Dispositions

Clearance Rates

Court of Appeals

The Court of Appeals, the intermediate appellate court between the trial courts and the Michigan Supreme Court, receives over 6,000 new case filings each year. Since 1997, the number of filings in the Court of Appeals has decreased by 31 percent. In 2011, nearly all (97 percent) cases were adjudicated within 18 months of filing.

More information about the Court of Appeals is available online at <http://coa.courts.mi.gov/>.

Judges of the Michigan Court of Appeals: FRONT ROW, LEFT TO RIGHT: Judge Jane E. Markey, Judge E. Thomas Fitzgerald, Chief Judge Pro Tem David H. Sawyer, Chief Judge William B. Murphy, Judge Kathleen Jansen, Judge Joel P. Hoekstra, Judge Peter D. O’Connell. MIDDLE ROW, LEFT TO RIGHT: Judge Pat M. Donofrio, Judge Patrick M. Meter, Judge Kirsten Frank Kelly, Judge Michael J. Talbot, Judge Stephen L. Borrello, Judge Donald S. Owens, Judge Kurt T. Wilder, Judge William C. Whitbeck, Judge Christopher M. Murray. BACK ROW, LEFT TO RIGHT: Judge Cynthia Diane Stephens, Judge Douglas B. Shapiro. Judge Jane M. Beckering, Judge Elizabeth L. Gleicher, Judge Amy Ronayne Krause, Judge Michael J. Kelly. NOT PICTURED: Judge Karen Fort Hood, Judge Mark J. Cavanagh, Judge Henry William Saad, and Judge Deborah A. Servitto. *Photo by David Trumpie, Trumpie Photography.*

Case Filings

Case Dispositions

Clearance Rates

Percent of Cases 18 Months Old or Less at Disposition

Trial Courts

Public service, timely decisions, and best use of resources – these are all goals of Michigan’s judiciary. In 2011, the state’s trial courts saw improvements in the following areas:

Timeliness: Justice without delays. For the parties and the community, cases need to be resolved without undue delay, while not sacrificing quality. Most Michigan trial courts resolve their cases within time guidelines set by the Michigan Supreme Court. For example, in 2011, circuit courts resolved 96 percent of felony cases within 301 days of bindover, in keeping with time guidelines. *See page 10.*

Efficiency: Consolidation and improved coordination. Michigan trial courts include circuit, probate, district, and municipal courts. The Supreme Court encourages trial courts within a judicial circuit to share resources and consolidate their operations for better public service. For example, in some judicial circuits, the circuit, probate, and district courts share court staff; in others, judges from circuit, probate, and district courts operate as a single “trial court” in which judges can share workload more efficiently. To encourage greater coordination among the trial courts, in 2011, the Supreme Court appointed 34 chief judges to each preside over two or more courts in the same judicial circuit. *See page 12.*

Technology: Supporting timeliness, efficiency, and access. With the right tools, courts can receive files electronically, contribute court records to an electronic warehouse, conduct hearings through videoconferencing technology, and accept payment of tickets online. Technology saves time and money, and improves public access to courts. *See page 16.*

Performance: Court metrics and evidence-based practices. How can courts assess how well they are working and serving the public? By adopting performance measures that show courts where they are doing well and where they need to improve. For example, drug and sobriety courts look to their participants’ recidivism rate; these programs have demonstrated success. Courts assess the effectiveness of their financial sanctions by measuring collection rates. Importantly, courts can share this information with the public. *See page 18.*

Education: Effective training for effective courts. To keep up with the latest changes, whether in the law or in court administration, courts need top-notch education that is relevant to their needs. The Michigan Judicial Institute, the Supreme Court’s continuing education division, continues to receive high marks from judges and court staff. In 2011, MJJ offered more Web-based training to make its offerings readily accessible to all state trial courts. *See page 20.*

Access: Connecting courts and the public. As public institutions, courts need to be accessible and open – and today, access is increasingly defined to include offering information online. Nearly 4,000 people visit the Supreme Court’s website each day to download court forms, read appellate court opinions, track cases in the Supreme Court and Court of Appeals, and stay up-to-date on legal education and court-related news. In 2012, the Supreme Court will finish a reconstruction of its website so that viewers can more easily navigate the site and find what they need. *See page 21.*

Trial Courts

as of January 31, 2012

District Court Detail Map
as of January 31, 2012

Time Guidelines: Goals for Adjudicating Cases

TRIAL COURTS: Timeliness

Most Cases Adjudicated Within Guidelines

It has often been said, “Justice delayed is justice denied.” The Michigan Supreme Court sets time guidelines to help courts adjudicate cases in a timely way without sacrificing quality.

Between 2005 and 2011, courts adjudicated the vast majority of cases within the guidelines set by Michigan Supreme Court Administrative Order No. 2003-7 and updated in AO No. 2011-3. See http://courts.michigan.gov/supremecourt/Resources/Administrative/2010-08_08-17-11_formatted%20order.pdf.

The guidelines state that all divorce cases should be adjudicated within 364 days; all other domestic relations cases should be adjudicated within 238 days. Since SCAO began collecting case age data in 2005, more family division cases are adjudicated within the guidelines.

If the child is removed from the home for a delinquency or child protective case, the court has 98 days; otherwise, the case should be adjudicated within 210 days. Designated juvenile cases have a guideline of 301 days; juvenile traffic violations should be adjudicated within 126 days. Adjudication rates for juvenile and child protective cases hover around 84 percent.

Circuit courts adjudicate almost all felony cases within 301 days from the date when the case was bound over from district court. In 2011, only 4 percent of felony cases exceeded the 301-day guideline.

Almost all civil claims in circuit court are adjudicated within the 728-day guideline. In 2011, only 7 percent of civil cases exceeded 728 days. Some civil cases take longer than others; for example, medical malpractice and claims involving the state are more likely to exceed 728 days than contract or auto insurance disputes.

Divorce and Domestic Relations Cases Adjudicated Within Guidelines

Juvenile and Child Protective Cases Adjudicated Within Guidelines

Circuit Felony Cases Adjudicated Within 301 Days

Circuit Civil Cases Adjudicated Within 728 Days

Rates Improving in
the Family Division

Felony Case Age
Adjudication Rate
Approaches 100
Percent

Most Civil Cases
Adjudicated within
Time Guidelines

Concurrent
Jurisdiction Plans
Allow Courts to
Share Resources

59 Courts Share
Judicial Resources

15 Also Share
Administrative
Resources

TRIAL COURTS: Efficiency

Courts Coordinate and Consolidate

Traditionally, each court within a judicial circuit – circuit, probate, and district – operated independently of each other. Each had its own staff, including a court administrator. Each judge heard only the cases filed in his or her court. And if a judge in one court was being overwhelmed by his or her caseload, judges in other courts were not able to share the work.

That began to change in 2003 with the passage of legislation that allows courts within a judicial circuit to share judges’ time and other resources under what is known as a concurrent jurisdiction plan. For example, all circuit courts have a family division plan; these plans often assign some or all family division cases to a probate court judge. Other plans allow a probate court judge to preside in district court. There are many variations of concurrent jurisdiction, but all share the goal of more efficient use of judges’ time and other resources.

As of December 2011, 59 trial courts allocate work among judges of different courts, based on a concurrent jurisdiction plan. Fifteen of these courts also share administrative resources.

59 Courts Share Judicial Resources

Alcona, Arenac, Iosco, and Oscoda Counties	1 Circuit, 4 Probate, and 1 District
Baraga County	1 Circuit and 1 Probate
Barry County	1 Circuit, 1 Probate, and 1 District
Berrien County	1 Circuit, 1 Probate, and 1 District
Cheboygan County	1 Circuit and 1 Probate
Crawford, Kalkaska, and Otsego Counties	1 Circuit, 3 Probate, and 3 District
Genesee County	1 Circuit, 1 Probate, and 2 District
Iron County	1 Circuit, 1 Probate, and 1 District
Isabella County	1 Circuit, 1 Probate, and 1 District
Lake County	1 Circuit, 1 Probate, and 1 District
Missaukee and Wexford Counties	1 Circuit, 1 Probate, and 1 District
Mecosta and Osceola Counties	1 Circuit, 1 Probate, and 1 District
Ontonagon County	1 Circuit and 1 Probate
St. Joseph County	1 Circuit and 1 District
Van Buren County	1 Circuit, 1 Probate, and 1 District
Washtenaw County	1 Circuit, 1 Probate, and 3 District
Wayne County	1 Circuit and 4 District

15 Courts Share Administrative Resources

Barry County	1 Circuit, 1 Probate, and 1 District
Berrien County	1 Circuit, 1 Probate, and 1 District
Iron County	1 Circuit, 1 Probate, and 1 District
Isabella County	1 Circuit, 1 Probate, and 1 District
Lake County	1 Circuit, 1 Probate, and 1 District

Chief Judges of Multiple Courts

The Michigan Supreme Court appoints a chief judge for each trial court. Historically, most preside over just one court. In some areas, this would mean that two or more chief judges preside in the same location. For example, in Genesee County there were historically four chief judges: one for circuit court, one for probate court, and one for each of the two district courts.

In 2009, the Michigan Supreme Court appointed nine chief judges to each preside over multiple courts. In 2011, of the 181 chief judges the Court appointed, 34 were appointed to preside over multiple courts to encourage greater coordination among courts in the same jurisdiction.

34 Chief Judges Preside Over Multiple Courts

Chief Judge	Courts	County
Hon. Michelle Friedman Appel	D45A, D45B	Oakland
Hon. James M. Batzer	Circuit, Probate, District	Benzie/Manistee
Hon. Lynne Marie Buday	Probate, District	Kalkaska
Hon. Monte Burmeister	Probate, District	Crawford
Hon. Alfred M. Butzbaugh*	Circuit, Probate, District	Berrien
Hon. Thomas K. Byerley	Circuit, Probate, District	Eaton
Hon. Paul H. Chamberlain	Circuit, Probate, District	Isabella
Hon. Stephen T. Davis	Circuit, Probate, District	Delta
Hon. William M. Doherty	Circuit, Probate, District	Barry
Hon. Kim David Glaspie	Circuit, Probate, District	Tuscola
Hon. Charles R. Goodman	Circuit, Probate, District	Baraga/Houghton/Keweenaw
Hon. Stephen D. Gorsalitz	Circuit, Probate	Kalamazoo
Hon. Richard L. Hammer, Jr.	D21, D22	Wayne
Hon. Scott P. Hill-Kennedy	Circuit, Probate, District	Mecosta/Osceola
Hon. Nick O. Holowka	Circuit, Probate, District	Lapeer
Hon. Daniel J. Kelly	Circuit, Probate, District	St. Clair
Hon. M. Richard Knoblock	Circuit, Probate, District	Huron
Hon. Jonathan E. Lauderbach	Circuit, Probate, District	Midland
Hon. Scott Lee Pavlich	Circuit, Probate, District	Cheboygan/Presque Isle
Hon. David Reader	Circuit, Probate, District	Livingston
Hon. C. Joseph Schwedler	Circuit, Probate, District	Iron
Hon. Donald E. Shelton	Circuit, Probate	Washtenaw
Hon. Michael R. Smith	Circuit, Probate, District	Hillsdale
Hon. Paul E. Stutesman	Circuit, Probate, District	St. Joseph
Hon. Donald A. Teeple	Circuit, Probate, District	Sanilac
Hon. Anders B. Tingstad, Jr.	Circuit, Probate, District	Gogebic/Ontonagon
Hon. David Viviano	Circuit, Probate	Macomb
Hon. Peter J. Wadel	Circuit, Probate, District	Mason
Hon. Mark S. Wickens	Circuit, Probate, District	Lake
Hon. Frank D. Willis	Circuit, Probate, District	Van Buren
Hon. Thomas D. Wilson	Circuit, Probate	Jackson
Hon. Frederick L. Wood	Circuit, Probate, District	Branch
Hon. Allen C. Yenior	Circuit, Probate, District	Alcona/Arenac/Iosco/Oscoda
Hon. Richard B. Yuille	Circuit, Probate, and District	Genesee

* Hon. Thomas E. Nelson was also appointed and will succeed Hon. Butzbaugh at the end 2012.

Chief Judges of Multiple Courts Jumped from 9 to 34

34 Chief Judges Appointed Over 2 or More Courts

Getting to the Right Number of Judges for Each Court

Judicial Resources Reallocated

Courts, like other organizations, need the right number of people to handle the workload. And like other organizations, courts' workloads change over time. Changes in population and other factors can increase caseloads in some areas while other courts' caseloads fall. Without legislative action to change the number of judgeships, some courts operate with too many judges while others have too few. And that, over time, is what has happened in Michigan.

This imbalance in judges was the subject of a two-year study of the state's trial courts by SCAO and the National Center for State Courts, culminating in the 2011 Judicial Resources Recommendations Report. The report concluded that 11 courts had a combined need for 31 new judgeships – but the report also found that the state had a combined excess of 45 trial court judgeships. SCAO recommended that the Legislature eliminate these judgeships by attrition. SCAO also recommended that the Legislature eliminate four Court of Appeals judgeships by attrition because of declining caseloads in that court.

The Michigan Supreme Court unanimously supported these recommendations. The Court of Appeals, Michigan Judges Association, Michigan Probate Judges Association, and Michigan District Judges Association also supported these recommendations. After several public hearings in Lansing and St. Ignace, the Legislature passed numerous bills to eliminate by attrition 36 trial court judgeships and four Court of Appeals judgeships.

Courts with a Judicial Need

Circuit, Probate, and District Courts (First and Second Class)

Genesee County

Kent County

Livingston County

Macomb County

Muskegon County

Oakland County

Ottawa County

Washtenaw County

Third-Class District Courts

18th (Westland)

36th (Detroit)

37th (Warren, Center Line)

Courts with a Judicial Excess

Counties	SCAO-Recommended Eliminations	Judgeships Eliminated by Law
Alcona, Arenac, Iosco, and Oscoda	2	2
Alger, Luce, Mackinac, and Schoolcraft	1	1
Alpena and Montmorency	1	1
Antrim, Grand Traverse, Leelanau	1	1
Baraga, Houghton, Keweenaw	1	0
Bay	2	1
Benzie and Manistee	1	1
Calhoun	1	1
Cheboygan and Presque Isle	1	1
Chippewa	1	1
Clinton and Gratiot	1	1
Crawford, Kalkaska, and Otsego	1	1
Delta	1	0
Dickinson, Iron, and Menominee	2	1
Gogebic and Ontonagon	1	1
Hillsdale	1	0
Huron	1	1
Kalamazoo	1	1
Lake and Mason	1	1
Lapeer	1	1
Marquette	2	1
Midland	2	1
Missaukee and Wexford	1	0
Newaygo and Oceana	1	1
Ogemaw and Roscommon	1	1
Sanilac	1	1
Shiawassee	1	1
Van Buren	1	1
Wayne	1	1
Third-Class District Courts		
25 th (Lincoln Pk) & 26 th (Ecorse, River Rouge)	2	2
33 rd (Woodhaven)	1	1
44 th (Royal Oak)	1	1
45A (Berkley) & 45B (Oak Park)	1	1
48 th (Bloomfield Hills)	1	1
50 th (Pontiac)	2	1
52 nd (Oakland County)	1	1
54A (Lansing)	1	1
68 th (Flint)	1	1
Totals	45	36

SCAO recommended that the 25th District Court of Lincoln Park consolidate with the 26th District Court of Ecorse and River Rouge. SCAO also proposed consolidating the 45A District Court of Berkley with the 45B District Court of Oak Park. Both of these recommendations were signed into law.

For more information regarding judicial resource recommendations and legislative responses, see the Michigan Supreme Court's website at <http://courts.michigan.gov/supremecourt/Press/2011JRR.html>.

45 Judgeships
Recommended
for Elimination

36 to Be Eliminated
by Attrition

Courts Continue to Expand Use of Technology

7 Counties and the Court of Appeals Receive E-files

78 Percent of Court Locations Use a JIS-Created Case Management System

95 Percent of Courts Contribute to Data Warehouse

TRIAL COURTS: Technology

More Courts Receive Files Electronically

The promise of a “paperless” world became a little more of a reality in 2011, with more Michigan courts accepting documents electronically. “E-filing” bolsters court efficiency – and is a convenience for litigants.

County	Administrative Order	Case Types
Court of Appeals		All
Grand Traverse	2010-4	Circuit Civil
Macomb	2010-6	Circuit Civil
Midland	2009-4	Asbestos
Oakland	2007-3, 2009-1	Circuit Civil
	2010-3	Divorce
	2011-6	Estate, Trust Inter Vivos, and Probate Civil
Ottawa	2011-4	Civil and Domestic Relations
Wayne	2011-1	Asbestos and Pending Contract Cases

Case Management System Upgraded

SCAO’s information technology division, Judicial Information Systems, provides trial courts with a case management system to record and access information about court cases. This system is used in 78 percent of trial court locations in the state. Case management systems help courts maintain complete records and process cases in a timely manner – critical functions of the courts.

Periodically, systems need to be upgraded with newer technology to avoid becoming obsolete. The systems provided by JIS for many years will be replaced with a modern, centrally hosted system.

Most Courts Contribute to Warehouse

The Judicial Data Warehouse is a central electronic repository for court records. Courts that contribute records to this repository can access records from other courts. This electronic sharing improves the amount of information available to judges, as well as law enforcement, prosecutors, and state departments.

In 2011, 233 courts (95 percent) contributed records to the Judicial Data Warehouse on a weekly basis. In addition to inquiries from courts, 15 different agencies submitted 128,109 inquiries to the data warehouse.

Videoconferencing Available in Courts

Videoconferencing technology allows judges, defendants, officers, experts, witnesses, and others to attend court hearings through video equipment instead of in person. Using technology, a defendant held in a jail or correctional facility can attend a court hearing from within the secure facility instead of being transported by two armed officers.

In 2011, the number of courts with videoconferencing capability nearly tripled from 22 to 61. From January 2010 to February 2012, the number of corrections' inmates transported by video increased nearly sixfold, representing a significant savings of time and money.

Video "Transports" by Michigan Department of Corrections

Courts Accept Online Payments

District and municipal courts handle over two million civil infractions each year; many accept online payment for traffic tickets. In addition to being a convenience for ticket payers, online payment systems can automatically post transactions without involving court staff.

Seventy-nine courts currently receive electronic payments through the Internet. To determine if a court accepts online payments, visit the directory of state trial courts at

<http://courts.michigan.gov/scao/services/dirs/ctres.asp>.

61 Courts Can
Videoconference

Videoconferencing
Between Courts
and Prisoners
Increased Sixfold
in 2 Years

79 Courts Accept
Ticket Payments
Online

17th Circuit Court - Kent

TRIAL COURTS: Performance

Performance Dashboards in Courts

Virtually all areas of modern life involve performance measurement. Imagine investors who do not provide return rates, surgeons who do not calculate survival rates, carmakers who do not measure fuel efficiency, or philanthropic foundations that do not measure outcomes. Yet, few trial courts provide performance-related data on the Internet.

In 2011, the Trial Court Performance Measures Committee issued a report proposing performance measures for Michigan trial courts. This report and a video of the state court administrator explaining performance measures are available at <http://courts.michigan.gov/supremecourt/dashboard.html>.

SCAO's own performance dashboard is at <http://www.courts.mi.gov/scao/dashboard.htm>.

State Court Administrative Office Dashboard

Clearance Rate	Prior	Current	Target	Progress	Why it matters
Criminal	100%	100%	100%	●	
Civil infraction	101%	99%	100%	●	
Summary civil	101%	100%	100%	●	
Civil claims	106%	100%	100%	●	
Domestic relations	97%	97%	100%	●	
Juvenile and child protective	99%	101%	100%	●	
Other family	98%	99%	100%	●	
Probate and ancillary	97%	99%	100%	●	
Appeals and writs	100%	100%	100%	●	

Case Age Disposition Rate	Prior	Current	Target	Progress	Why it matters
Criminal	93%	92%	100%	↓	
Civil infraction	77%	75%	100%	↓	
Summary civil	93%	94%	100%	↑	
Civil	96%	97%	100%	↑	
Domestic relations	93%	93%	100%	=	

Wayne County Probate Court

9th Circuit Court - Kalamazoo

Washtenaw Trial Court

Problem-Solving Courts Reduce Crime

Addiction to drugs, alcohol, and destructive behavior fuels many crimes. Simply punishing the offender may temporarily remove a lawbreaker from society, but does little to address the offender’s underlying problem. Problem-solving courts – also known as specialty courts – employ intensive treatment and other services, backed by the threat of court sanctions, to address the issues that will otherwise trap the offender in a vicious circle of crime.

Michigan’s 159 problem-solving courts include drug, sobriety, family dependency, and juvenile drug, among others. Recent additions include mental health and veterans’ courts.

Participants in sobriety courts and drug courts in Michigan are less likely to be convicted of a new drug or alcohol crime, or any crime at all, within two to four years after enrollment, compared to a group of similar defendants who were not assigned to the program.

Sobriety Court Recidivism Rates

Assessment Period	Conviction Type	Nonparticipants	Participants
2 Years	Drug or Alcohol Conviction	10%	3%
2 Years	Any New Conviction	16%	5%
4 Years	Drug or Alcohol Conviction	15%	7%
4 Years	Any New Conviction	22%	12%

District Drug Court Recidivism Rates

Assessment Period	Conviction Type	Nonparticipants	Participants
2 Years	Drug or Alcohol Conviction	10%	5%
2 Years	Any New Conviction	14%	7%
4 Years	Drug or Alcohol Conviction	15%	10%
4 Years	Any New Conviction	21%	16%

Circuit Drug Court Recidivism Rates

Assessment Period	Conviction Type	Nonparticipants	Participants
2 Years	Drug or Alcohol Conviction	12%	7%
2 Years	Any New Conviction	22%	12%
4 Years	Drug or Alcohol Conviction	20%	14%
4 Years	Any New Conviction	33%	24%

Sobriety and Drug Court Participants Are Less Likely to Reoffend

TRIAL COURTS: Education

Continuing Education Offerings Are Well-Received and Well-Timed

The Michigan Judicial Institute (MJl) provides quality, timely training and education for Michigan judges and judicial branch staff. The majority of judges rate MJl seminars as "Above Average" or "Excellent."

MJl develops new educational content each year to respond to current issues. New offerings include:

- New Jury Management Rules
- Court Reengineering Orientation Seminar
- Two-Day On-Site Court Planning Workshop: Concurrent Jurisdiction
- Review of the American Disabilities Act and Amendments
- Handling Challenging Custody Cases
- Fetal Alcohol Syndrome Disorder
- The Adoption Process

During the 2010-2011 academic year, 2,360 judges, court staff, and others attended MJl seminars; an additional 3,066 people participated in Web-based training. Although not ideal for all seminars, a webcast is cost-effective when travel is not feasible.

For more information about MJl, visit <http://courts.michigan.gov/mjl/>.

Educational Program Attendance

Most Judges Rate Seminars as Above Average or Excellent

MJl Develops New Programs Every Year

Most Training Conducted Via Webcasting

TRIAL COURTS: Access

Website Under Construction

Michigan's "One Court of Justice" website offers a wide range of information and resources: Michigan Supreme Court and Court of Appeals opinions, educational materials, and much more. On average, 3,762 users visit the website each day, with about a third viewing court forms. Unfortunately, only 42 percent of viewers report that the site is "Easy" or "Very Easy" to use.

In 2012, look for improvements to the website that will make it easier to navigate, while still offering a variety of resources for the legal community and public alike.

<http://courts.mi.gov/>

Nearly 4,000 People Visit the Court's Website Each Day

One-Third of Web Visitors View Court Forms

42 Percent Rate Site Easy or Very Easy to Use

Mediation More Likely than Case Evaluation to Lead to Settlement

Two-Thirds of Mediated Cases Result in Settlement

59 Interpreters Certified to Assist Persons with Limited English Proficiency

Case Evaluation Study Supports Mediation

Case evaluation, in which a panel of attorneys provides a valuation of a civil case and parties can be sanctioned for rejecting the award amount, has been used in Michigan for the past 40 years as a precursor or alternative to trial. In 2011, SCAO conducted the first study of case evaluation efficacy, finding that case evaluation is less likely to lead to settlement or consent judgment than the more collaborative approach of mediation. In the study, only 22 percent of case evaluation awards were accepted, yet 47 percent of mediated cases were settled at the table; an additional 25 percent were settled or disposed of by consent judgment without a trial.

The full report is available at:

<http://courts.michigan.gov/scao/resources/publications/reports/EffectivenessCaseEvalMediation.pdf>.

Community Dispute Resolution - An Effective Alternative to Courts

Community dispute resolution centers overseen by SCAO received and closed over 14,000 cases in 2011. In the majority (73 percent) of these cases, both parties agreed to try mediation. Sixty-six percent of mediated cases were settled with the assistance of the center.

Community Dispute Resolution Centers

Cases Closed in 2011	14,656
Agreement to Use Mediation	10,665
Settlement Rate	66%

Improving Access for Persons with Limited English Proficiency

To ensure courts are accessible to persons with a limited ability to read, speak, write, or understand English, courts routinely provide interpreter services. Although it is not required, interpreters can be tested and certified by SCAO. As of 2011, SCAO had 59 interpreters in six languages.

Language	Certified Interpreters
Arabic	9
Japanese	1
Mandarin Chinese	3
Polish	1
Russian	4
Spanish	41
Total	59

TRIAL COURT APPENDIX A: Courts and Judges

as of January 31, 2012

*Chief Judge

Alcona, Arenac, Iosco, and Oscoda Counties

23rd Circuit	Hon. Ronald M. Bergeron Hon. William F. Myles
Alcona County Probate	Hon. Laura A. Frawley
Arenac County Probate	Hon. Richard E. Vollbach, Jr
Iosco County Probate	Hon. John D. Hamilton
Oscoda County Probate	Hon. Kathryn Joan Root
81st District	Hon. Allen C. Yenior*

Alger, Luce, Mackinac, and Schoolcraft Counties

11th Circuit	Hon. William W. Carmody*
Alger/Schoolcraft Probate District 5	Hon. Charles C. Nebel*
Luce/Mackinac Probate District 6	Hon. W. Clayton Graham*
92nd District	Hon. Beth Gibson*
93rd District	Hon. Mark E. Luoma*

Allegan County

48th Circuit	Hon. Margaret Bakker* Hon. Kevin W. Cronin
Allegan County Probate	Hon. Michael L. Buck*
57th District	Hon. William A. Baillargeon Hon. Joseph S. Skocelas*

Alpena and Montmorency Counties

26th Circuit	Hon. Michael G. Mack*
Alpena County Probate	Hon. Thomas J. LaCross*
Montmorency County Probate	Hon. John E. Fitzgerald*
88th District	Hon. Theodore O. Johnson*

Antrim, Grand Traverse, and Leelanau Counties

13th Circuit	Hon. Thomas G. Power* Hon. Philip E. Rogers, Jr
Antrim County Probate	Hon. Norman R. Hayes*
Grand Traverse County Probate	Hon. David L. Stowe*
Leelanau County Probate	Hon. Larry J. Nelson*
86th District	Hon. Michael J. Haley Hon. Thomas J. Phillips* Hon. Michael Stepka

Baraga, Houghton, and Keweenaw Counties

12th Circuit	Hon. Charles R. Goodman*
Baraga County Probate	Hon. Timothy S. Brennan
Houghton County Probate	Hon. Fraser T. Strome
Keweenaw County Probate	Hon. James G. Jaaskelainen
97th District	Hon. Mark A. Wisti

Barry County

5th Circuit	Hon. Amy McDowell
Barry County Probate	Hon. William M. Doherty*
56B District	Hon. Michael Lee Schipper

Bay County

18th Circuit	Hon. Harry P. Gill Hon. Kenneth W. Schmidt* Hon. Joseph K. Sheeran
Bay County Probate	Hon. Karen Tighe*
74th District	Hon. Mark E. Janer Hon. Timothy J. Kelly* Hon. Dawn A. Klida

Benzie and Manistee Counties

19th Circuit	Hon. James M. Batzer*
Benzie County Probate	Hon. Nancy A. Kida
Manistee County Probate	Hon. Thomas N. Brunner
85th District – Benzie County	Hon. Nancy A. Kida
85th District – Manistee County	Hon. Thomas N. Brunner

Berrien County

2nd Circuit	Hon. Alfred M. Butzbaugh* Hon. John E. Dewane Hon. John M. Donahue Hon. Charles T. LaSata
Berrien County Probate	Hon. Mabel Johnson Mayfield Hon. Thomas E. Nelson
5th District	Hon. Gary J. Bruce Hon. Angela Pasula Hon. Scott Schofield Hon. Sterling R. Schrock Hon. Dennis M. Wiley

Branch County

15th Circuit	Hon. Patrick W. O'Grady
Branch County Probate	Hon. Frederick L. Wood*
3A District	Hon. Brent R. Weigle

Calhoun County

37th Circuit	Hon. Allen L. Garbrecht Hon. James C. Kingsley* Hon. Stephen B. Miller Hon. Conrad J. Sindt
Calhoun County Probate	Hon. Michael L. Jaconette*
10th District	Hon. Samuel I. Durham, Jr. Hon. John A. Hallacy Hon. John R. Holmes* Hon. Franklin K. Line, Jr.

Cass County

43rd Circuit	Hon. Michael E. Dodge*
Cass County Probate	Hon. Susan L. Dobrich*
4th District	Hon. Stacey A. Rentfrow*

Charlevoix and Emmet Counties

33rd Circuit	Hon. Richard M. Pajtas*
57th Circuit	Hon. Charles W. Johnson*
Charlevoix/Emmet Probate District 7	Hon. Frederick R. Mulhauser*
90th District	Hon. Richard W. May*

Cheboygan and Presque Isle Counties

53rd Circuit	Hon. Scott Lee Pavlich*
Cheboygan County Probate	Hon. Robert John Butts
Presque Isle County Probate	Hon. Donald J. McLennan
89th District	Hon. Maria I. Barton

Chippewa County

50th Circuit	Hon. Nicholas J. Lambros*
Chippewa County Probate	Hon. Lowell R. Ulrich*
91st District	Hon. Elizabeth Biolette Church*

Clare and Gladwin Counties

55th Circuit	Hon. Thomas R. Evans*
	Hon. Roy G. Mienk
Clare/Gladwin Probate District 17	Hon. Thomas P. McLaughlin*
80th District	Hon. Joshua M. Farrell*

Clinton and Gratiot Counties

29th Circuit	Hon. Michelle M. Rick
	Hon. Randy L. Tahvonen*
Clinton County Probate	Hon. Lisa Sullivan*
Gratiot County Probate	Hon. Jack T. Arnold*
65A District	Hon. Richard D. Wells*
65B District	Hon. Stewart D. McDonald*

Crawford, Kalkaska, and Otsego Counties

46th Circuit	Hon. Janet M. Allen*
	Hon. Dennis F. Murphy
Crawford County Probate	Hon. Monte Burmeister*
Kalkaska County Probate	Hon. Lynne Marie Buday*
Otsego County Probate	Hon. Michael K. Cooper*
87A District	Hon. Patricia A. Morse*
87B District	Hon. Lynne Marie Buday*
87C District	Hon. Monte Burmeister*

Delta County

47th Circuit	Hon. Stephen T. Davis*
Delta County Probate	Hon. Robert E. Goebel, Jr.
94th District	Hon. Glenn A. Pearson

Dickinson, Iron, and Menominee Counties

41st Circuit	Hon. Mary Brouillette Bargliind*
	Hon. Richard J. Celello
Iron County Probate	Hon. C. Joseph Schwedler*
Dickinson County Probate	Hon. Thomas D. Slagle*
Menominee County Probate	Hon. William A. Hupy*
95A District	Hon. Jeffrey G. Barstow*
95B District	Hon. Christopher S. Ninomiya*

Eaton County

56th Circuit	Hon. Thomas S. Eveland
	Hon. Calvin E. Osterhaven
Eaton County Probate	Hon. Thomas K. Byerley*
56A District	Hon. Harvey J. Hoffman
	Hon. Julie H. Reincke

Genesee County

7th Circuit	Hon. Duncan M. Beagle
	Hon. Joseph J. Farah
	Hon. Judith A. Fullerton
	Hon. John A. Gadola
	Hon. Archie L. Hayman
	Hon. Geoffrey L. Neithercut
	Hon. David J. Newblatt
	Hon. Michael J. Theile
	Hon. Richard B. Yuille*
Genesee County Probate	Hon. Jennie E. Barkey
	Hon. F. Kay Behm
67th District	Hon. John L. Conover
	Hon. David J. Goggins
	Hon. Mark W. Latchana
	Hon. Mark C. McCabe
	Hon. Christopher Odette
	Hon. Larry Stecco
68th District	Hon. Tracy L. Collier-Nix
	Hon. William H. Crawford, II
	Hon. Mary Catherine Dowd
	Hon. Herman Marable, Jr.
	Hon. Nathaniel C. Perry, III

Gogebic and Ontonagon Counties

32nd Circuit	Hon. Roy D. Gotham
Gogebic County Probate	Hon. Joel L. Massie
Ontonagon County Probate	Hon. Janis M. Burgess
98th District	Hon. Anders B. Tingstad, Jr.*

Hillsdale County

1st Circuit	Hon. Michael R. Smith*
Hillsdale County Probate	Hon. Michael E. Nye
2B District	Hon. Donald L. Sanderson

Huron County

52nd Circuit	Hon. M. Richard Knoblock*
Huron County Probate	Hon. David L. Clabuesch
73B District	Hon. David B. Herrington

Ingham County

30th Circuit	Hon. Rosemarie E. Aquilina
	Hon. Laura Baird
	Hon. Clinton Canady, III
	Hon. William E. Collette
	Hon. Joyce Draganchuk
	Hon. Janelle A. Lawless*
	Hon. Paula J.M. Manderfield

Ingham County, Continued

Ingham County Probate	Hon. R. George Economy* Hon. Richard Joseph Garcia
54A District	Hon. Louise Alderson Hon. Patrick F. Cherry Hon. Hugh B. Clarke, Jr. Hon. Frank J. DeLuca* Hon. Charles F. Filice
54B District	Hon. Richard D. Ball* Hon. David L. Jordon
55th District	Hon. Donald L. Allen Hon. Thomas P. Boyd*

Ionia and Montcalm Counties

8th Circuit	Hon. David A. Hoort Hon. Suzanne Kreeger*
Ionia County Probate	Hon. Robert S. Sykes, Jr. *
Montcalm County Probate	Hon. Charles W. Simon, III*
64A District	Hon. Raymond P. Voet*
64B District	Hon. Donald R. Hemingsen*

Isabella County

21st Circuit	Hon. Paul H. Chamberlain* Hon. Mark H. Duthie
Isabella County Probate	Hon. William T. Ervin
76th District	Hon. William R. Rush

Jackson County

4th Circuit	Hon. Susan E. Beebe Hon. Richard N. LaFlamme Hon. John G. McBain, Jr. Hon. Thomas D. Wilson*
Jackson County Probate	Hon. Diane M. Rappleye
12th District	Hon. Joseph S. Filip Hon. Michael J. Klaeren Hon. R. Darryl Mazur* Vacant

Kalamazoo County

9th Circuit	Hon. Gary C. Giguere, Jr. Hon. Stephen D. Gorsalitz* Hon. J. Richardson Johnson Hon. Pamela L. Lightvoet Hon. Alexander C. Lipsey
Kalamazoo County Probate	Hon. Curtis J. Bell Hon. Patricia N. Conlon Hon. Donald R. Halstead
8th District	Hon. Anne E. Blatchford Hon. Paul J. Bridenstine* Hon. Carol A. Husum Hon. Robert C. Kropf Hon. Julie K. Phillips Hon. Richard A. Santoni Hon. Vincent C. Westra

Kent County

17th Circuit	Hon. George S. Buth Hon. Paul J. Denenfeld Hon. Kathleen A. Feeney Hon. Donald A. Johnston, III* Hon. Dennis B. Leiber Hon. James R. Redford Hon. Paul J. Sullivan Hon. Mark A. Trusock Hon. Christopher P. Yates Hon. Daniel V. Zemaitis
Kent County Probate	Hon. Patricia D. Gardner Hon. G. Patrick Hillary Hon. David M. Murkowski* Hon. George Jay Quist
59th District	Hon. Peter P. Versluis*
61st District	Hon. David J. Buter* Hon. J. Michael Christensen Hon. Jeanine Nemesi LaVille Hon. Ben H. Logan, II Hon. Donald H. Passenger Hon. Kimberly A. Schaefer
62A District	Hon. Pablo Cortes Hon. Steven M. Timmers*
62B District	Hon. William G. Kelly*
63rd District	Hon. Steven R. Servaas Hon. Sara J. Smolenski*

Lake and Mason Counties

51st Circuit	Hon. Richard I. Cooper
Lake County Probate	Hon. Mark S. Wickens*
Mason County Probate	Hon. Mark D. Raven
79th District	Hon. Peter J. Wadel*

Lapeer County

40th Circuit	Hon. Michael P. Higgins Hon. Nick O. Holowka*
Lapeer County Probate	Hon. Justus C. Scott
71A District	Hon. Laura Cheger Barnard Hon. John T. Connolly

Lenawee County

39th Circuit	Hon. Margaret Murray-Schol Noe Hon. Timothy P. Pickard*
Lenawee County Probate	Hon. Gregg P. Iddings*
2A District	Hon. Laura J. Schaedler Hon. James E. Sheridan*

Livingston County

44th Circuit	Hon. Michael P. Hatty Hon. David Reader*
Livingston County Probate	Hon. Carol Hackett Garagiola
53rd District	Hon. Theresa M. Brennan Hon. L. Suzanne Geddis Hon. Carol Sue Reader

Macomb County

16th Circuit	Hon. James M. Biernat, Jr. Hon. Richard L. Caretti Hon. Mary A. Chrzanowski Hon. Diane M. Druzinski Hon. John C. Foster Hon. Peter J. Maceroni Hon. Edward A. Servitto, Jr. Hon. Mark S. Switalski Hon. Matthew S. Switalski Hon. David Viviano*
Macomb County Probate	Hon. Kathryn A. George Hon. Pamela Gilbert O'Sullivan
37th District	Hon. John M. Chmura* Hon. Jennifer Faunce Hon. Dawnn M. Gruenburg Hon. Matthew P. Sabaugh
38th District	Hon. Carl F. Gerds, III*
39th District	Hon. Joseph F. Boedeker Hon. Marco A. Santia Hon. Catherine B. Steenland*
40th District	Hon. Mark A. Fratarcangeli* Hon. Joseph Craigen Oster
41A District	Hon. Michael S. Maceroni* Hon. Douglas P. Shepherd Hon. Stephen S. Sierawski Hon. Kimberley Anne Wiegand
41B District	Hon. Linda Davis Hon. Carrie Lynn Fuca Hon. Sebastian Lucido*
42nd District	Hon. William H. Hackel, III Hon. Denis R. LeDuc*

Marquette County

25th Circuit	Hon. Jennifer Mazzuchi Hon. Thomas L. Solka*
Marquette County Probate	Hon. Michael J. Anderegg*
96th District	Hon. Dennis H. Girard* Hon. Roger W. Kangas

Mecosta and Osceola Counties

49th Circuit	Hon. Scott P. Hill-Kennedy* Hon. Ronald C. Nichols
Mecosta/Osceola Probate District 18	Hon. Marco S. Menezes
77th District	Hon. Susan H. Grant

Midland County

42nd Circuit	Hon. Michael J. Beale Hon. Jonathan E. Lauderbach*
Midland County Probate	Hon. Doreen S. Allen
75th District	Hon. Stephen Carras Hon. John Henry Hart

Missaukee and Wexford Counties

28th Circuit	Hon. William M. Fagerman*
Missaukee County Probate	Hon. Charles R. Parsons*
Wexford County Probate	Hon. Kenneth L. Tacoma*
84th District	Hon. David A. Hogg*

Monroe County

38th Circuit	Hon. Joseph A. Costello, Jr. Hon. Michael W. LaBeau* Hon. Michael A. Weipert
Monroe County Probate	Hon. Frank L. Arnold Hon. John A. Hohman, Jr.*
1st District	Hon. Mark S. Braunlich Hon. Terrence P. Bronson Hon. Jack Vitale*

Muskegon County

14th Circuit	Hon. James M. Graves, Jr. Hon. Timothy G. Hicks Hon. William C. Marietti* Hon. John C. Ruck
Muskegon County Probate	Hon. Neil G. Mullally* Hon. Gregory C. Pittman
60th District	Hon. Harold F. Closz, III* Hon. Maria Ladas Hoopes Hon. Michael Jeffrey Nolan Hon. Andrew Wierengo

Newaygo and Oceana Counties

27th Circuit	Hon. Anthony A. Monton* Hon. Terrence R. Thomas
Newaygo County Probate	Hon. Graydon W. Dimkoff*
Oceana County Probate	Hon. Bradley G. Lambrix*
78th District	Hon. H. Kevin Drake*

Oakland County

6th Circuit	Hon. James M. Alexander Hon. Martha Anderson Hon. Leo Bowman Hon. Mary Ellen Brennan Hon. Rae Lee Chabot Hon. Lisa Ortlieb Gorcyca Hon. Nanci J. Grant* Hon. Shalina D. Kumar Hon. Denise Langford-Morris Hon. Cheryl A. Matthews Hon. Phyllis C. McMillen Hon. Rudy J. Nichols Hon. Colleen A. O'Brien Hon. Daniel Patrick O'Brien Hon. Wendy Lynn Potts Hon. Edward Sosnick Hon. Michael D. Warren, Jr. Hon. Joan E. Young
-------------	---

Oakland County, Continued

Oakland County Probate	Hon. Linda S. Hallmark* Hon. Daniel A. O'Brien Hon. Elizabeth M. Pezzetti Hon. Kathleen A. Ryan
43rd District	Hon. Charles G. Goedert Hon. Keith P. Hunt Hon. Joseph Longo*
44th District	Hon. Terrence H. Brennan* Hon. Daniel Sawicki
45A District	Hon. James L. Wittenberg
45B District	Hon. Michelle Friedman Appel* Hon. David M. Gubow
46th District	Hon. Shelia R. Johnson Hon. Susan M. Moiseev* Hon. William J. Richards
47th District	Hon. James Brady* Hon. Marla E. Parker
48th District	Hon. Marc Barron Hon. Diane D'Agostini* Hon. Kimberly Small
50th District	Hon. Ronda Fowlkes Gross Hon. Michael C. Martinez Hon. Preston G. Thomas Hon. Cynthia Thomas Walker*
51st District	Hon. Jodi R. Debbrecht Hon. Richard D. Kuhn, Jr. *
52nd District	Hon. Lisa L. Asadoorian Hon. William E. Bolle Hon. Robert Bondy Hon. Nancy Tolwin Carniak Hon. Dennis C. Drury Hon. Joseph G. Fabrizio Hon. Kirsten Nielsen Hartig Hon. Kelley Renae Kostin Hon. Brian W. MacKenzie Hon. Julie A. Nicholson* Hon. Dennis N. Powers

Ogemaw and Roscommon Counties

34th Circuit	Hon. Michael J. Baumgartner*
Ogemaw County Probate	Hon. Shana A. Lambourn*
Roscommon County Probate	Hon. Douglas C. Dosson*
82nd District	Hon. Richard E. Noble*
83rd District	Hon. Daniel L. Sutton*

Ottawa County

20th Circuit	Hon. Kent D. Engle Hon. Jon H. Hulsing Hon. Edward R. Post* Hon. Jon Van Allsburg
Ottawa County Probate	Hon. Mark A. Feyen*
58th District	Hon. Susan A. Jonas Hon. Richard J. Kloote Hon. Bradley S. Knoll* Hon. Kenneth D. Post

Saginaw County

10th Circuit	Hon. Janet M. Boes Hon. Fred L. Borchard Hon. James T. Borchard Hon. Darnell Jackson Hon. Robert L. Kaczmarek*
Saginaw County Probate	Hon. Faye M. Harrison Hon. Patrick J. McGraw*
70th District	Hon. Christopher S. Boyd Hon. Terry L. Clark Hon. Alfred T. Frank Hon. M. Randall Jurrens* Hon. Kyle Higgs Tarrant Hon. M. T. Thompson, Jr.

Sanilac County

24th Circuit	Hon. Donald A. Teeple*
Sanilac County Probate	Hon. Gregory S. Ross
73A District	Hon. Gregory S. Ross

Shiawassee County

35th Circuit	Hon. Gerald D. Lostracco*
Shiawassee County Probate	Hon. James R. Clatterbaugh*
66th District	Hon. Ward L. Clarkson* Hon. Terrance P. Dignan

St. Clair County

31st Circuit	Hon. James P. Adair Hon. Daniel J. Kelly* Hon. Cynthia A. Lane
St. Clair County Probate	Hon. Elwood L. Brown Hon. John D. Tomlinson
72nd District	Hon. Michael L. Hulewicz Hon. John D. Monaghan Hon. Cynthia Siemen Platzer

St. Joseph County

45th Circuit	Hon. Paul E. Stutesman*
St. Joseph County Probate	Hon. Thomas E. Shumaker
3B District	Hon. Jeffrey C. Middleton Hon. William D. Welty

Tuscola County

54th Circuit	Vacant
Tuscola County Probate	Hon. Amanda L. Roggenbuck
71B District	Hon. Kim David Glaspie*

Van Buren County

36th Circuit	Hon. Paul E. Hamre Vacant
Van Buren County Probate	Hon. Frank D. Willis*
7th District	Hon. Arthur H. Clarke, III Hon. Robert T. Hentchel

Washtenaw County

22nd Circuit	Hon. Archie Cameron Brown Hon. Timothy P. Connors Hon. Melinda Morris Hon. Donald E. Shelton* Hon. David S. Swartz
Washtenaw County Probate	Hon. Darlene A. O'Brien Hon. Nancy Cornelia Wheeler
14A District	Hon. Richard E. Conlin Hon. J. Cedric Simpson Hon. Kirk W. Tabbey*
14B District	Hon. Charles Pope*
15th District	Hon. Christopher S. Easthope Hon. Elizabeth Pollard Hines* Vacant

Wayne County

3rd Circuit	Hon. Deborah Ross Adams Hon. David J. Allen Hon. Wendy M. Baxter Hon. Annette J. Berry Hon. Gregory D. Bill Hon. Susan D. Borman Hon. Ulysses W. Boykin Hon. Margie R. Braxton Hon. Megan Maher Brennan Hon. James A. Callahan Hon. Michael J. Callahan Hon. Jerome C. Cavanagh Hon. Eric William Cholack Hon. James R. Chylinski Hon. Robert J. Colombo, Jr. Hon. Daphne Means Curtis Hon. Christopher D. Dingell Hon. Gershwin Allen Drain Hon. Prentis Edwards Hon. Charlene M. Elder Hon. Vonda R. Evans Hon. Edward Ewell, Jr. Hon. Patricia Susan Fresard Hon. Sheila Ann Gibson Hon. John H. Gillis, Jr. Hon. David Alan Groner Hon. Richard B. Halloran, Jr. Hon. Amy Patricia Hathaway Hon. Cynthia Gray Hathaway Hon. Daniel Arthur Hathaway Hon. Michael M. Hathaway Hon. Susan L. Hubbard Hon. Muriel D. Hughes Hon. Thomas Edward Jackson Hon. Vera Massey Jones Hon. Connie Marie Kelley Hon. Timothy Michael Kenny Hon. Arthur J. Lombard Hon. Kathleen I. Macdonald Hon. Kathleen M. McCarthy Hon. Wade H. McCree
-------------	---

Wayne County, Continued

	Hon. Bruce U. Morrow Hon. John A. Murphy Hon. Maria L. Oxholm Hon. Linda V. Parker Hon. Lynne A. Pierce Hon. Lita Masini Popke Hon. Daniel P. Ryan Hon. Michael F. Sapala Hon. Richard M. Skutt Hon. Mark T. Slavens Hon. Leslie Kim Smith Hon. Virgil C. Smith* Hon. Jeanne Stempien Hon. Craig S. Strong Hon. Brian R. Sullivan Hon. Lawrence S. Talon Hon. Deborah A. Thomas Hon. Carole F. Youngblood Hon. Robert L. Ziolkowski
Wayne County Probate	Hon. June E. Blackwell-Hatcher Hon. Freddie G. Burton, Jr. Hon. Judy A. Hartsfield Hon. Terrance A. Keith Hon. Milton L. Mack, Jr. * Hon. Cathie B. Maher Hon. Martin T. Maher Hon. Frank S. Szymanski Vacant
16th District	Hon. Sean P. Kavanagh Hon. Kathleen J. McCann*
17th District	Hon. Karen Khalil* Hon. Charlotte L. Wirth
18th District	Hon. Sandra A. Cicirelli* Hon. Mark A. McConnell
19th District	Hon. William C. Hultgren Hon. Mark W. Somers Hon. Richard Wygonik*
20th District	Hon. Mark J. Plawecki Hon. David Turfe*
21st District	Hon. Richard L. Hammer, Jr. *
22nd District	Hon. Sylvia A. James
23rd District	Hon. Geno Salomone* Hon. William J. Sutherland
24th District	Hon. John T. Courtright* Hon. Richard A. Page
25th District	Hon. David A. Bajorek Hon. David J. Zelenak*
26th District	Hon. Michael F. Ciungan* Vacant
27th District	Hon. Randy L. Kalmbach*
28th District	Hon. James A. Kandrevas*
29th District	Hon. Laura Redmond Mack*
30th District	Hon. Brigette R. Officer*
31st District	Hon. Paul J. Paruk*
32A District	Hon. Roger J. La Rose*

Wayne County, Continued

33rd District	Hon. Jennifer Coleman Hesson Hon. James Kurt Kersten Hon. Michael K. McNally*
34th District	Hon. Tina Brooks Green* Hon. Brian A. Oakley Hon. David M. Parrott
35th District	Hon. Michael J. Gerou Hon. Ronald W. Lowe* Hon. James A. Plakas
36th District	Hon. Lydia Nance Adams Hon. Roberta C. Archer Hon. Marylin E. Atkins Hon. Joseph N. Baltimore Hon. Nancy McCaughan Blount Hon. Izetta F. Bright Hon. Esther Lynise Bryant-Weekes Hon. Ruth C. Carter Hon. Donald Coleman Hon. Prentis Edwards, Jr. Hon. Deborah Geraldine Ford Hon. Ruth Ann Garrett Hon. Ronald Giles

Wayne County, Continued

	Hon. Katherine Hansen Hon. Shannon A. Holmes Hon. Paula G. Humphries Hon. Patricia L. Jeffereson Hon. Vanesa F. Jones Bradley Hon. Kenneth J. King* Hon. Deborah L. Langston Hon. Willie G. Lipscomb, Jr. Hon. Leonia J. Lloyd Hon. Miriam B. Martin-Clark Hon. William McConico Hon. Donna R. Milhouse Hon. B. Pennie Millender Hon. Cylenthia LaToye Miller Hon. Kevin F. Robbins Hon. David S. Robinson, Jr. Hon. Brenda Karen Sanders Hon. Michael E. Wagner Hon. Russell F. Ethridge*
Grosse Pte. Municipal	Hon. Matthew R. Rumora*
Grosse Pte. Farms Municipal	Hon. Carl F. Jarboe*
Grosse Pte. Park Municipal	Hon. Theodore A. Metry*
Grosse Pte. Woods Municipal	

TRIAL COURT APPENDIX B: Cases Filed

District and Municipal Court Case Filings

	2004	2005	2006	2007	2008	2009	2010	2011
Felony & Extradition	79,617	81,372	81,280	82,605	80,728	74,440	70,823	68,891
Misdemeanor	265,722	267,751	271,523	282,341	262,711	248,159	239,230	221,150
Civil Infraction	44,326	51,970	62,501	69,292	66,818	67,395	64,691	62,271
Nontraffic Subtotal	389,665	401,093	415,304	434,238	410,257	389,994	374,744	352,312
Traffic Felony	2,050	2,036	1,917	1,823	1,862	1,881	1,743	1,780
Traffic Misdemeanor	297,599	287,603	307,968	301,504	281,657	269,075	273,458	266,929
Traffic Civil Infraction	1,730,493	1,791,741	1,809,580	1,841,950	1,715,837	1,604,293	1,523,347	1,379,725
OWI Misd. & Felony	56,510	55,980	54,399	51,144	48,632	46,761	41,721	36,671
Traffic Subtotal	2,086,652	2,137,360	2,173,864	2,196,421	2,047,988	1,922,010	1,840,269	1,685,105
General & Misc Civil	278,259	288,923	317,626	379,910	376,445	333,164	318,519	284,620
Small Claims	93,935	90,383	89,167	84,803	78,267	71,828	62,730	58,147
Summary Proceedings	211,372	213,669	222,937	238,848	240,008	218,719	213,902	228,786
Civil Subtotal	583,566	592,975	629,730	703,561	694,720	623,711	595,151	571,553
Total	3,059,883	3,131,428	3,218,898	3,334,220	3,152,965	2,935,715	2,810,164	2,608,970

<http://courts.michigan.gov/scao/resources/publications/reports/summaries.htm>

Circuit and Probate Court Case Filings, Including Court of Claims

	2004	2005	2006	2007	2008	2009	2010	2011
Civil	46,580	44,740	44,988	46,089	46,216	47,300	45,760	44,457
Criminal	61,171	63,575	65,532	67,123	65,416	61,851	58,325	55,435
Appeals, Admin. Review, Writs	5,029	5,150	4,988	5,065	5,198	5,039	5,002	4,302
Court of Claims	244	225	186	177	153	150	118	135
Nonfamily Subtotal	113,024	113,690	115,694	118,454	116,983	114,340	109,205	104,329
Domestic Relations	85,165	85,262	88,802	88,022	84,754	85,854	87,300	82,028
Personal Protection	45,995	43,543	41,779	39,163	38,266	40,222	39,568	37,725
Juvenile Code	78,816	79,621	82,243	81,456	75,812	61,239	56,875	50,285
Adoption	5,804	5,504	4,874	5,066	5,057	4,808	4,538	4,362
Misc Family	3,767	3,456	3,788	3,661	3,765	3,772	3,888	3,566
Family Subtotal	219,547	217,386	221,486	217,368	207,654	195,895	192,169	177,966
Estates & Trusts	26,213	25,476	24,391	23,892	23,950	23,997	23,215	23,605
Guardianships, Conservatorships, & Protective Proceedings	22,190	22,357	22,143	21,528	21,593	21,374	21,320	20,791
Mental Health & Judicial Admission	13,983	13,877	14,556	15,265	14,993	15,852	16,036	16,453
Civil & Miscellaneous	876	900	1,051	946	923	905	897	972
Probate Subtotal	63,262	62,610	62,141	61,631	61,459	62,128	61,468	61,821
Total	395,833	393,686	399,321	397,453	386,096	372,363	362,842	344,116

<http://courts.michigan.gov/scao/resources/publications/reports/summaries.htm>

Back Cover: A view of the Capitol from the Hall of Justice's sixth floor rotunda.
Justin Maconochie Photography

