ADOPTED - November 26, 2013

Agenda Item No. 14
Introduced by the Law and Courts and Finance Committees of the:

INGHAM COUNTY BOARD OF COMMISSIONERS

RESOLUTION TO ACKNOWLEDGE REVIEW OF THE FINANCIAL IMPLICATIONS AND APPROVE IMPLEMENTATION OF THE PROPOSED PLAN OF CONCURRENT JURISDICTION FOR THE 30TH CIRCUIT COURT, INGHAM COUNTY PROBATE COURT, 54A DISTRICT COURT, 54B DISTRICT COURT AND 55TH DISTRICT COURT
RESOLUTION # 13 – 459

WHEREAS, MCL 600.401(1) requires that each judicial circuit adopt a plan of concurrent jurisdiction; and

WHEREAS, the 30th Circuit Court, Ingham County Probate Court, 54A District Court, 54B District Court and the 55th District Court intend to adopt the attached proposed concurrent jurisdiction plan by majority vote of all of the judges of the trial courts in the plan; and

WHEREAS, pursuant to MCL 600.425 the cost of implementing a plan of concurrent jurisdiction is subject to approval by the funding units through the funding units’ budgeting process; and

WHEREAS, MCL 600.425 requires that the proposed plan be submitted to the local funding units for their review of the plan’s financial implications 30 days before submission of the proposed plan to the Michigan Supreme Court; and

WHEREAS, the proposed plan must be submitted to the Michigan Supreme Court for its approval by December 31, 2013; and

WHEREAS, the proposed plan’s financial implications are described on page 6, in paragraph 6 of the attached concurrent jurisdiction plan; and

WHEREAS, the financial implications of the Sobriety Court and Veterans Court as described in the proposed concurrent jurisdiction plan have not changed since implementation of the programs and require no change in budget processing or revenue allocation.

THEREFORE BE IT RESOLVED, that the Ingham County Board of Commissioners acknowledge review of the financial implications of the proposed concurrent jurisdiction plan for the 30th Circuit Court, Ingham County Probate Court, and 55th District Court.

BE IT FURTHER RESOLVED, that based on its review of the financial implications of the proposed concurrent jurisdiction plan and finding that adoption of the plan requires no change in current budget processing or revenue allocation for the 30th Circuit Court, Ingham County Probate Court, and 55th District Court approves implementation of the plan.

LAW & COURTS: Yeas: Celentino, Tsernoglou, Holman, Bahar-Cook, Hope

 Nays: None Absent: Crenshaw, Schafer Approved 11/13/13
FINANCE: Yeas: McGrain, Anthony, Bahar-Cook, Koenig, Vickers, Schafer
 Nays: None Absent: Tennis Approved 11/20/13
II. CONCURRENT JURISDICTION PLAN APPLICATION

A. APPLICANT SUMMARYtc \l 2 "A. APPLICANT SUMMARY"
	1. Applicant: Ingham County Judicial Circuit Court

	Address: 313 W. Kalamazoo Street

	City: Lansing State: MI Zip: 48933

	2. Contact Person: Hon. Janelle A. Lawless Title: Chief Judge

	Address: 313 W. Kalamazoo Street

 Lansing, Michigan 48933

Phone: (517) 483-6436

Fax: (517) 483-6530

E-Mail: jlawless @ingham.org

	3. Concurrent Jurisdiction Type

[x] Circuit, Probate, and District Court Jurisdictions

[] Circuit and Probate Court Jurisdictions

[] Circuit and District Court Jurisdictions

[] District and Probate Court Jurisdictions

	Multi-court Chief Judge (Name)

	Signature
	Date

	Chief Circuit Court Judge (Name):

Hon. Janelle A. Lawless

	Signature:
	Date:

	Chief Probate Court Judge (Name):

Hon. R. George Economy
	Signature:
	Date:

	Chief District Court Judge(s) (Name):

Hon. Frank J. DeLuca, 54A District Court
	Signature:
	Date:

	Chief District Court Judge (Name):

Hon. Richard D. Ball, 54B District Court
	Signature:
	Date:

	Chief District Court Judge (Name):

Hon. Thomas P. Boyd, 55th District Court
	Signature:
	Date:

INGHAM COUNTY JUDICIAL CIRCUIT

CONCURRENT JURISDICTION PLAN

1.
CONCURRENT JURISDICTION PLAN GOAL(S)

A.
Greater flexibility in assigning judges allows us to match a defendant’s treatment and service needs with the appropriate Specialty Court or Family Court Judge.

B.
Assignment of judicial resources based on need and workload provides litigants with contested PPO matters a static hearing day each week before a Family Division Circuit Court Judges or one of the 54B District Court Judges.

C.
Coverage of absences and disqualifications is achieved through blanket assignments between the courts and through language found in the Family Plan. This provides the litigants with uninterrupted access to justice.

D.
Reduce delay, duplication, and unnecessary appearance by litigants by utilizing the felony plea program.

E.
Maximum utilization of staff and facilities is achieved by deputizing district court clerks to act as circuit court clerks in Sobriety Court cases and providing litigants the ability to file their Sobriety Court records at the district court they will be reporting to. We further realize a maximization of staff and facilities by conducting case evaluations for 54A District Court in the Circuit Court ADR hearing room and using jurors from the Circuit Court jury pool to fulfill Probate Court jury requests.

2.
COMPONENTS OF THE INGHAM COUNTY JUDICIAL CIRCUIT’S CONCURRENT JURISDICTION PLAN
A.
Ingham County Circuit Court Family Plan dated June 19, 2003 (30th Circuit Court and Ingham County Probate Court; Attachment A)

B.
District Court Judges Accepting Pleas in Felony Cases dated February 3, 2005 (30th Circuit Court, 54A District Court, 54B District Court and 55th District Court; LAO 2005-02J; Attachment B)

C.
Felony Sobriety Court dated July 24, 2012 (30th Circuit Court, 54A District Court, and 55th District Court; LAO 2012-02J; Attachment C)

D.
Veterans’ Treatment Court dated August 20, 2013 (30th Circuit Court, 54A District Court, 54B District Court and 55th District Court; LAO 2013-03J; Attachment D)

E.
PPO Hearings (30th Circuit Court and 54B District Court)

F.
Central Coordination of ADR Services (30th Circuit Court and 54A District Court)

G.
Central System for Appointment of Counsel for Felony Cases (30th Circuit Court, 54A District Court, 54B District Court and 55th District Court)

H.
Single System for Juror Qualification and Shared Juror Pool (Qualification – 30th Circuit Court, Ingham County Probate Court, 54A District Court, 54B District Court and 55th District Court; Shared Juror Pool – 30th Circuit Court and Ingham County Probate Court)

The individual components listed above will only be addressed in the headings which follow if applicable.

3.
JUDICIAL RESOURCES

The details of judicial assignment of cases for Components A – D listed above can be found in the supporting Plans and Local Administrative Orders for each component. (Attachments A - D).

PPO hearings are assigned to the 54B District Court Judges as the Judge’s schedules allow. Assignments are served pursuant to a blanket judicial assignment order that is renewed each year.
We do not anticipate that additional orders will be necessary to implement the provisions of this plan.
4.
COURT GOVERNANCE AND ADMINISTRATION tc \l 43 ". COURT GOVERNANCE"
Adoption of the components of the concurrent jurisdiction plan will not require a change to the court governance structure.

5.
HUMAN RESOURCES

Adoption of the Sobriety Court components of the concurrent jurisdiction plan will require that district court clerks in 54A and the 55th District Courts be deputized as circuit court clerks so they can accept Sobriety Court related records for filing. Circuit Court representatives have already met with union representatives who approved implementation of this portion of the plan providing that a follow-up meeting is scheduled six months after implementation to assess the impact on represented employees. The County Clerk approved the deputization of district court clerks as circuit court clerks on February 27, 2013.

6.
BUDGET AND FISCAL MANAGEMENT

As the 54A and 55th District Courts have been collecting fines, costs and district court oversight fees in Sobriety Court cases and 54B District Court has been collecting fines and costs in Veterans Court cases since the implementation of these programs, adoption of the concurrent jurisdiction plan does not require a change in current budget processing or revenue allocation. The 30th Circuit Court will continue to collect state mandatory assessments, crime victim assessments, and attorney fees for Sobriety and Veterans Court cases.

7.
FUNDING UNIT

As required by MCL 600.425, this proposed plan will be submitted to the Ingham County, City of Lansing and City of East Lansing funding units at least 30 days prior to submission of the plan to the Michigan Supreme Court for review of the financial implications and approval of costs, if any, associated with implementing the plan.
8.
RECORDS MANAGEMENT
Adoption of the Sobriety Court component will require changes in records management for Sobriety Court records. Once a felony Sobriety Court case has been bound over, a circuit court case number assigned, and a file jacket prepared, the file jacket will be sent to the appropriate district court. After that point, Sobriety Court records will be filed and kept in a separate file cabinet at the District Courts until: 1) successful completion of the Sobriety Court program; 2) termination from the program resulting in jail/prison time only or 3) completion of Circuit Court probation following termination. The legal file will then be returned to the Circuit Court for maintenance and storage.

Pursuant to MCL 600.420, we have attached an email from Ingham County Clerk Barb Byrum dated November 5, 2013 which acknowledges concurrence of the alternate method of record maintenance described in the paragraph above. Attachment E.
9.
INFORMATION SYSTEMS

Adoption of the Sobriety Court component of the concurrent jurisdiction plan will require that the 54A and 55th District Court clerks use the 30th Circuit Court’s case management plan, CourtView, for maintenance of the electronic register of actions, to schedule hearing events, to record adjudication and disposition actions and to record costs, fines and assessments. CourtView is supported by the Ingham County Management Information System Department.

The 30th Circuit Court and all District Courts use the Xerox ACS jury program. The program is maintained by the Ingham County Management Information Systems Department.
10.
FACILITIES AND INFRASTRUCTURE
Adoption of the components of the concurrent jurisdiction plan will not require significant changes to facilities or infrastructure.
11.
JURY MANAGEMENT tc \l 410 ". JURY MANAGEMENT"
Juror qualification for all courts within the Ingham County Judicial Circuit has been consolidated under the Circuit Court since 2009. When the Ingham County Probate Court needs jurors it shares the 30th Circuit Court’s jury pool.

12.
EXTERNAL RELATIONS AND ACCESS TO JUSTICE

Meetings involving affected judges, court staff and other persons that provide court services were scheduled throughout the development of the various plans and programs to allow the exchange of ideas and feedback on resolution of problems. Post implementation meetings are held and will continue to be held to assess the continued viability of the plans and programs and to discuss implementation of suggested changes.

External agencies and clients are informed of changes in court policies, procedures and processes through notice generation, publication in the local legal newspaper, and personal information exchange.

.

13.
TRAINING

Adoption of the Sobriety Court component of the concurrent jurisdiction plan will require training of 54A and 55th District Court clerks in the use of the 30th Circuit Court’s case management system and in the circuit court’s case processing procedures for OWI III’s. A training manual has been developed by the Circuit Court and will be presented to the District Court Clerks on November 19 and 22, 2013.

The 54A and 55th District Court Judges have been provided with a circuit court sentencing primer and will be trained in working with Adult Probation in cases where a defendant is terminated from the Sobriety Court program and placed on probation after being sentenced to the III.

As of November 7, 2013
� If applicable

