

Judicial Branch News

Court Technology Services

Meet the New CIO

Story on Page 3

Features

- 3 Commercial Court
- 4 Employee Anniversaries
- 5 AZ Supreme Court Appointment
- 6 Meet the Captains
- 8 New Judge Q-and-A
- 9 Judge Pro - Tem Recruitment

Judicial Branch News

The Judicial Branch News is an online newsletter published by the Media Relations Department.

If you wish to contribute to this newsletter, please send articles, news items, photos or other correspondence to: karra@superiorcourt.maricopa.gov.

Contributing Writers

Debbie Gilliland
Judge Gregory Como
Peter Kiefer
Denise Bozenski

Contributing Editors

Karen Arra
Vincent Funari
Kelly Vail
Mary Byrnes
Nicole Garcia
Dennis Carpenter

Produced by the Media Relations Department

Media Relations Department
Old Courthouse 4th Floor
125 W. Washington
Phoenix, AZ 85003

Court Hires New Chief Information Officer

The Judicial Branch of Arizona in Maricopa County named Jayne Pendergast, a native of Northampton, Massachusetts, to be its new Chief Information Officer.

Pendergast, who has more than 25 years of experience in the field of information technology, will head Court Technology Services. She replaces Judicial Branch Administrator Raymond Billotte who served as interim CIO for the past two years.

“I wanted to work in Maricopa County because of its reputation as the best trial court in the country,” Pendergast said. “My vision is to make Court Technology Services the number one information technology employer of choice in the Phoenix area.”

Previously, Pendergast served as Deputy Chief Information Officer for King County Information Technology. The 17 Departments that King County Information Technology supported included the Sheriff’s office, Superior and District Court, Public Health, Community Health Services and the County Jails.

“I got involved in government because I wanted to use my skills to help people, including taxpayers and employees. I want employees to look forward to coming to work every day and feel valued and fulfilled that what they are doing is supporting a very important piece of our government,” Pendergast said.

Pendergast has been described by many of her former colleagues as a strategic, fair, mentoring and decisive leader. As a leader, she believes in transparency, listening to her employees, giving them the skills to do their jobs, and empowering them.

One of her first tasks as CIO will be to meet with every CTS employee individually to get to know them and brainstorm on how to improve practices within the Department.

Commercial Court Hits the Six Month Mark

Superior Court’s Commercial Court pilot is growing with every passing month. The three year experiment provides specialized judges and procedures to resolve commercial cases in Civil Court. The pilot, started on July 1, 2015, was formed by an Arizona Supreme Court Committee consisting of court leaders, attorneys, and representatives of the business community. In the six months since its inception, the pilot has received 273 filings and currently manages over 230 pending cases.

Since civil filings and trials declined during the last few years, Superior Court streamlined and improved the business community’s access to justice in Arizona. The Supreme Court chose Maricopa County because of its volume of commercial cases. This project draws on work completed in other states including New York, New Jersey, Pennsylvania, Illinois, Colorado, and Oregon.

Specific objectives of the pilot involve processing commercial cases more efficiently, reducing the cost of commercial litigation; and having judges knowledgeable in business issues hear these cases. A central focus will be enhancing court procedures that involve handling electronic data in discovery. Experimental civil court Rule 8.1 lays out general procedures that include defining what a commercial case is, and creating a statewide repository of decisions from the Commercial Court judges. Plans are in the works to invite the National Center for State Courts to evaluate the pilot starting later this year.

Judges Dawn Bergin, Christopher Whitten, and Roger Brodman have been appointed as the first three Commercial Court judges, and are already on the job managing the commercial caseload.

Submitted by Peter Kiefer, Civil Court Administrator

Employee Anniversaries

5 Years

Salvator Contreras, Judicial Assistant - Classified
 Edna Van Gelder, Juvenile Detention Officer
 Steven Reynolds, Court Security Deputy Marshal
 John Doody, Court Commissioner
 Jackie Lobato, Judicial Assistant
 Bradley Roehl, Court Security Deputy Marshal
 Rosa Suarez, Court Security Deputy Marshal
 Mary Balcer, Judicial Clerk
 Alisa Smith, Court Reporter

10 Years

Veronica Alvarado, Adult Probation Officer
 Andrea Butler, Adult Probation Officer
 Andrew Buttafuoco, Adult Probation Officer
 Daisy Lugo, Adult Probation Officer
 Cameron McGuire, Adult Probation Officer
 Chandelle Porter, Adult Probation Officer
 Delfina Villareal, Judicial Clerk Associate
 Tahani McCloskey, Nurse Practitioner
 Elaina Cano, Justice System Administrator
 Brian Gay, Software Architect
 Kristin Moynihan, Judicial Clerk
 Natasa Novakovic, Judicial Clerk Senior
 Tracy Thomas, Judicial Clerk Supervisor
 Adam Fritz, PC/LAN Technician
 Josephine Zaragoza, Court Conciliator
 Michelle Hall, Human Resources Analyst - Senior
 Carl Walker, Judicial Financial Clerk
 Denise Hammond, Judicial Clerk Senior
 Megan Burress, Collector
 Michelle Crouch, Adult Probation Officer
 Mariana Baxter, Judicial Clerk
 Patricia Cross, Judicial Clerk Senior
 Whitney Jackson, Juvenile Detention Officer
 Marc Barocas, Court Security Deputy Marshal
 Emad Ragab, Court Security Deputy Marshal

15 Years

Joe Lopez, Adult Probation Officer
 Laura Radcliffe, Surveillance Officer
 Susan Swihart, Juvenile Probation Officer
 Catherine Soileau, Judicial Clerk Supervisor
 Geoffrey Soika, Surveillance Officer
 Abimael Vargas, Juvenile Detention Officer
 Kenneth Bradley, IT Senior Manager
 Amelia Giordano, Program Coordinator
 Shawn Hughes, Juvenile Probation Officer
 Rose Olson, Judicial Clerk Associate
 R. Jeffrey Woodburn, Court Commissioner

20 Years

Heidi Gustafson, Case Administrator
 Stella Balderrama, Judicial Clerk Associate
 Jill Brown, Adult Probation Officer
 Michael Holland, Adult Probation Officer
 Beverlee Padilla, Adult Probation Officer
 Stephanie Ramirez, Adult Probation Officer
 Leslie Willoughby, Case Administrator
 Natosha Griffith, Adult Probation Officer
 Christopher Hopkins, Surveillance Officer

25 Years

Scott Rister, Juvenile Probation Officer

30 Years

Kate Hansen, Juvenile Probation Officer

32 Years

Sheila Copalman, Judicial Assistant

** Information provided by Debbie Gilliland
 Human Resources Department.*

Juvenile Probation Complies with Report Findings

The Administrative Office of the Courts (AOC) commended the Juvenile Probation Department and detention staff for their diligence and hard work in improving the services provided to detained youth and their families.

The Department successfully complied with the findings and recommendations outlined in a 2014 Maricopa County Detention Operational Review Report issued by the Juvenile Justice Services Division (JJSD) of the AOC.

Mark Koch, program specialist with AOC said, "We have concluded the facility has made acceptable efforts addressing the findings and recommendations outlined in the Maricopa County Detention Operational Review Report."

Presiding Juvenile Judge Colleen McNally congratulated both Juvenile Probation Chief Eric Meaux and Deputy Director of Detention Michaela Heslin for the commendation coming out of the operational review of the detention facilities.

"Not only are the centers in compliance, the staff and leadership are committed to continuous quality improvement. Evidence shows that positive reinforcement is one of the BEST methods to influence behavior change in both children and adults. I am very proud of our Probation Department and the Detention staff for embracing change and leading the way to improving outcomes for kids," Judge McNally said.

New AZ Supreme Court Justice Appointed

Governor Doug Ducey appointed Phoenix attorney Clint Bolick to the Supreme Court of Arizona.

Justice Bolick specializes in United States and Arizona constitutional law, and also handles cases involving state and federal regulatory law, business and property regulation, health care, education, public pensions, family law and election law.

He has served as vice president for litigation at the Goldwater Institute since 2007. Previously, he worked as president and general counsel of the Alliance for School Choice and as vice president and director of litigation for the Institute for Justice.

Justice Bolick also worked as an attorney for the Landmark Legal Foundation, the United States Department of Justice, Civil Rights Division, the United States Equal Employment Opportunity Commission and the Mountain States Legal Foundation.

His distinguished legal career has been devoted to advancing economic liberty, expanding educational choice, promoting freedom of speech and expression, and the fulfillment of the American Dream for individuals and small businesses.

He graduated from the University of California at Davis School of Law and from Drew University with a Bachelor of Arts in Political Science and History.

Justice Bolick's appointment to the Arizona Supreme Court was made to fill the vacancy created by the retirement of the Honorable Rebecca White Berch.

Hon. Clint Bolick

Meet the Marshal's Office Captains

Left to right - Captains Mario Martinez, Mike Haley, Earle Lloyd and Scott Slade.

By Denise Bozenski, Superior Court's Marshal's Office

Often times, we are the first people you see when you get to work and the last you see when you leave. But there is never enough time in the day to stop and talk or get to know one another. To familiarize you with the employees of the Marshal's Office better, we'd like to present to you our first **'Meet The Officer'** contribution to the newsletter. And who better to start it off with than our captains. Each of them come from different backgrounds with a vast wealth of knowledge that makes the Marshal's Office better every day. They are the managers for the security department and often times the person you interact with when you have issues or concerns. They each cover a specific region but are one team of dedicated professionals who enjoy their work and the employee interactions that come along with it. We hope you enjoy learning about our team and hope you feel more at home with those who keep you safe every day at work.

Continued on Page 7

Meet the Marshal's Office Captains - Continued

Mario Martinez is a native of Phoenix, Arizona who spent eight years in the Marine Corps. He is currently attached to the 1st/285th Attack Reconnaissance Battalion in the Arizona Army National Guard. Mario has been with the Marshal's Office for almost four years and has spent time as an officer covering Downtown Phoenix, a Sergeant and Captain in the West Valley and currently a Captain of Probation and Emergency Management.

Scott Slade, a Mesa native, has lived in the Valley most of his life. Scott is a former Mesa Police Officer/Detective with nine years of experience. During his first five years with Mesa Police, he was in patrol and specialized as a Crime Scene Officer. His next four years, he served as an Auto Theft Detective. Scott has been with the Court Security/Marshal's Office for six years, almost two as a Sergeant and four as a Captain. He is currently assigned to the East Valley region.

Mike Haley was born in St. Louis, Missouri. Prior to coming to work for the Superior Court Marshal's Office in 2012, Mike worked in law enforcement in a career that spanned 32 years. He is currently the security manager for the Downtown Region of the Marshal's Office, overseeing the security operations of the Central Court Complex, the South Court Tower, the Old Courthouse, the Downtown Justice Center and One West Madison court facility.

Earle Lloyd was born and raised in Virginia. He spent seven years in the Air Force. Earle retired from Mesa Police Department as a Sergeant after 21 years of service. He is a Past President of the National Information Officers Association and spent his last eight years at Mesa PD dealing with the media in all phases including press conferences, press releases and active scenes. Earle has been with the Marshal's Office for four years, the last two as a Captain, and is currently assigned as the west side manager working out of Durango.

Americorps Training

AmeriCorp volunteers training in the Law Library Resource Center. The volunteers will help self-represented litigants navigate court processes.

Investiture Ceremony

Arizona Supreme Court Justice Ann Scott Timmer delivers the oath of office to Judge Stephen Hopkins during his investiture ceremony.

New Judge Q-and-A : Hon. Gregory Como

Hon. Gregory Como

Q. What has surprised you the most about making the transition from private practice to a judge?

Well, it's not really a surprise, but I'm enjoying not documenting my life in 6 minute increments.

Q. Who has been the biggest inspiration in your legal career?

Barry Fish. He was the head of the tort practice at Lewis and Roca when I started there as a new lawyer. He was a brilliant lawyer who also had fun practicing law, and made it fun for those who practiced with him.

Q. What's your favorite quote? (This can be something one of your children said to you, what you said to them, a line from poetry or something you wish you hadn't said).

The best measure of a person's character is what he does when no one is watching.

Q. If you had a day to spend with anyone (living or dead, real or fictional), who would it be and what would you do?

Winston Churchill. I would love to have dinner with him and listen to his stories about WWI and WWII, and all the world leaders he knew.

Q. What songs are currently in your playlist?

I like Americana and folk/rock. My favorite musicians are Jason Isbell, John Prine and Guy Clark.

Recruitment Judge Pro Tempore

The Judicial Branch of Arizona in Maricopa County is seeking qualified applicants for **Judges Pro Tempore in Superior Court**
For the appointment term
July 1, 2016 - June 30, 2017

Visit our website to apply on-line:
www.superiorcourt.maricopa.gov

**Applications will be accepted from
January 4, 2016 to February 5, 2016**

For questions:
Patricia Schuler
(602) 372-2559

JPTprogram@superiorcourt.maricopa.gov

A Judge Pro Tempore serves on a volunteer, pro bono basis and must meet the following qualifications:

- Not less than 30 years of age
- Of good moral character
- Admitted to the practice of law in this state for not less than five years preceeding his or her appointment

Judge Pro Tempore candidates are appointed by the Chief Justice of the Arizona Supreme Court subject to the approval of the Maricopa County Board of Supervisors.

NOTE: If you are currently a Superior Court Judge Pro Tempore, **YOU NEED TO REAPPLY**

Equal Opportunity Employer