

**Commonwealth of Massachusetts
The Trial Court
Probate and Family Court Department**

Annual Report for Fiscal Year 2010

**Administrative Office of the Probate and Family Court
Honorable Paula M. Carey, Chief Justice**

October 28, 2010

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

TABLE OF CONTENTS

EXECUTIVE SUMMARY.....	1
I. CASE FLOW MANAGEMENT	3
II. PROMOTION OF THE WELL BEING OF CHILDREN AND FAMILIES	5
III. ACCESS TO JUSTICE.....	11
IV. QUALITY OF JUSTICE.....	13
V. COMMUNITY PARTNERSHIPS AND OUTREACH.....	14
VI. JUDICIAL APPOINTMENTS AND RETIREMENTS.....	15
VII. STATISTICS.....	16

Probate and Family Court Department

Annual Report Fiscal Year 2010

Executive Summary

In Fiscal Year 2010, the Probate and Family Court continued to work on the goals of making our court more efficient and accessible in a manner that promotes access to justice. Our mission is:

To deliver timely justice to the public by providing equal access to a fair, equitable, and efficient forum to resolve family and probate legal matters and to assist and protect all individuals, families, and children in an impartial and respectful manner.

Initiatives and Accomplishments of Fiscal Year 2010 in pursuit of our mission:

- ▶ Revamping of Guardian Ad Litem certification training programs for Category E (Evaluator) and F (Investigator).
- ▶ Improving the operation and systems for Department of Revenue/Child Support Enforcement court sessions.
- ▶ Participating in three grants to improve the processing of IV-D child support matters. These grants focus on resolving child support cases through Case Conferencing, expediting child support modification cases, and providing parents with services that may assist them in providing support for their children, such as job training and education programs.
- ▶ Expanding Limited Assistance Representation to all Divisions of the Probate and Family Court, thereby increasing the options for litigants to obtain representation in Probate and Family Court cases.
- ▶ Collaborating with the District Court in pilot projects to better serve families where domestic violence restraining order (209A) cases are filed in the District Court and a pending case exists in the Probate and Family Court.
- ▶ Collaborating with Senior Partners for Justice in the review of Guardianship Care Plan reports. In FY 10 over 1300 reports were reviewed statewide.
- ▶ Conducting community outreach programs educating members of the public relative to the work the Probate and Family Court does.
- ▶ Rollout of major upgrades to the case management system for the Trial Court, MassCourts.

Probate and Family Court Department
Annual Report Fiscal Year 2010

Initiatives and Improvements being planned for Fiscal Year 2011 include:

- ▶ Promoting the Well-being of Children and Families:
 - ▶ Implementation of Domestic Violence Screening Tool.
 - ▶ Completing a Standing Order for Review of orders authorizing administration of antipsychotic medications for persons under guardianship determined to be incapable of making informed medical decisions for them.
 - ▶ Developing initiatives to focus on the needs of never married parents including partnering with community services.
 - ▶ Continuing our improvement of new Guardian Ad Litem training curriculum for Category E (Evaluator) and Category F (Investigator).
 - ▶ Developing new applications and criteria for other fee generating appointments.
 - ▶ Continuing participation in three grants to improve the processing of IV-D child support matters. These grants focus on resolving child support cases through case conferencing, expediting child support modification cases, and providing parents with services that may assist them in providing support for their children, such as job training and education programs.
 - ▶ Exploring ways to better provide children a voice in the Probate and Family Court.
 - ▶ Expanding the pilots of Interdisciplinary Settlement Conferences.
- ▶ Increasing Access to Justice:
 - ▶ Utilizing volunteers to assist the Court and Guardians with reporting requirements in Guardianship of Incapacitated Person cases and continued collaboration with Senior Partners for review of Guardianship Care Plan reports.
 - ▶ Continuing to improve the Probate and Family Court website including the Self-Help Center by adding forms that can be saved upon completion.
 - ▶ Exploring the use of community college students as interpreters in the Registries of Probate.

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

- ▶ Collaborating with the Guardianship Bar in developing a Guardianship of Minor video.
 - ▶ Collaborating with others to develop training programs for family guardians as to their responsibilities and obligations as guardians.
 - ▶ Continued Community Outreach in local communities and community colleges to educate the public about the work of Probate and Family Court.
 - ▶ Continuing our Bench/Bar meetings to hear concerns of the local Bar and to engage in constructive solutions to help facilitate access to justice for all persons.
- ▶ Improving Caseflow Management
- ▶ Continuing our focus on next event scheduling.
 - ▶ Completing the rollout of the estate portion of the Uniform Probate Code which will provide for a wholesale change in how Probate practice is conducted in Massachusetts.
 - ▶ Collaborating with the Bar to provide discrete Lawyer for the Day programs for the Uniform Probate Code.
 - ▶ Expanding the 209A case transfer pilot with the District Court.
 - ▶ Developing of software system for management reports
 - ▶ Reviewing and revamping of Article V forms
 - ▶ Completing Standing Orders to improve due process protections for litigants relative to disclosure of their CARI record and DCF records.

I. CASE FLOW MANAGEMENT

The Probate and Family Court continues to promote timely and just resolution of all matters before our Court. We are measuring our efforts to improve case management through the court metrics performance measures along with the other Trial Court Departments and the Administrative Office of the Trial Court.

Probate and Family Court Department

Annual Report Fiscal Year 2010

A. Court Metrics

In Fiscal Year 2010 we continued to report our performance on four measures, (Court Metrics), to Chief Justice Mulligan. These measures were first developed in FY 2006 by Chief Justice Mulligan, in consultation with the Chief Justices of the Trial Court Departments. The measures established a set of four goals by which to evaluate court performance. The measures are based upon standards developed by the National Center for State Courts. The measures are:

1. Clearance Rate. The number of disposed cases as a percentage of the number of filed cases.
2. Time to Disposition. The percentage of cases disposed within the time periods established by the Time Standards, e.g., 14 months for Divorce.
3. Pending Cases. The number of cases still open beyond the Time Standards time frames.
4. Trial Date Certainty. The number of times cases are scheduled for trial.

B. Automation: MassCourts

Early in Fiscal Year 2010 we began to use MassCourts to submit appointments of counsel to CPCS. Working with TCIS and technical staff from CPCS, codes were set up based on the action of the case, party type and purpose of the appointment. Training of all division staff that process appointments of counsel was done prior to rollout. Ongoing support has been provided.

A revision of the Probate and Family Court Electronic Docketing and Scanning Policy was completed in February 2010. The revision includes the addition of imaging particular documents in Child Welfare cases. Probate and Family Court will soon provide the Department of Children and Families data elements and images of orders and notices of scheduled hearings electronically.

A major release of MassCourts occurred in May of 2010. Prior to the release all Probate and Family Court staff that use MassCourts were trained. The training took place at each of the divisions in order to minimize the amount of time staff had to be away from their work. A new public index makes Probate and Family Court dockets available for all courts in each county. The Probate and Family Court is also working on an electronic filing project with the Department of Revenue/Child Support Enforcement Unit.

We are able to track our outstanding fiscal obligations through a report generated each week which enables us to ensure accountability and transparency.

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

C. Forms

The Administrative Office continues to prepare fillable forms for the Probate and Family Court website to eliminate printing costs, and make them easily accessible to the public, including both members of the bar and self-represented litigants. Licensing has been obtained to permit us to create forms for posting on the web that can be saved after completion. There are currently 116 Probate and Family Court forms accessible through our web site.

D. IV-D Workload Analysis

Work is continuing on a IV-D Workload Analysis being conducted in collaboration with DOR/CSE. The National Center for State Courts has been contracted to facilitate the project. Three rounds of data collection were conducted in most of the Divisions of the Probate and Family Court. We hope to complete the project within the next month. Electronic transfer of data will assist us in completing the work and towards identifying IV-D cases in our Court. The project has greatly benefited from the assistance of the Registers of Probate and their staff.

E. Massachusetts Uniform Probate Code: Estates

On July 1, 2011 major changes to Probate Law will go into effect as part of the Massachusetts Uniform Probate Code. A UPC Estate Working Group, established by Chief Justice Carey, consisting of Judges, court staff and practitioners has been working hard to pull together the numerous rules, procedures, protocols and forms required to implement what will be a wholesale systemic change in Probate practice. The Estate Education Committee is developing a curriculum for staff and bar training that is slated to begin in late winter, early spring of 2011.

II. PROMOTION OF THE WELL BEING OF CHILDREN AND FAMILIES

A. Protecting those who are under Guardianship

Article V of the Massachusetts Probate Code went into effect on July 1, 2009. The rollout was a monumental task given the six month time frame which we had to implement the law. We promised to do a review of our policies, forms and procedures several months into the implementation of the new law so that we could address any unintended consequences discovered after implementation. The review has been completed and as a

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

result legislation has been filed; a new Standing Order and Uniform Practice have been enacted; and many Article V forms have been revised.

We enacted a new Standing Order that provides for a simplified medical affidavit during a temporary guardianship if a respondent is in stable condition, their prognosis is clear and they are being treated by the same physician. We have enacted a Uniform Practice allowing clinical nurse practitioners to sign medical certificates.

A total of 53 forms were promulgated in July of 2009. Twenty five of those forms have been revised and 17 new forms have been developed. The legislation and all other changes were discussed collaboratively by a working group of judges, court employees, and lawyers representing constituent groups.

B. Mandatory Parent Education Programs

Never-married parents

“For The Children” (FTC) is a supportive parent education program that focuses on the needs of children of never-married parents. Topics addressed during the five-hour education program include the vital role of parents in children’s lives, cooperative parenting, pitfalls for parents to avoid, understanding children’s needs and supporting children when parents live apart.

The court requires never-married parents with paternity established who are parties to a Complaint for Custody/Support/Visitation or in any case involving visitation or custody of minor children of never-married parents to participate in the FTC program. Chief Justice Paula Carey issued a Standing Order (Standing Order 6-08 which became effective November 1, 2008) to enforce the attendance requirement and provide for sanctions to be imposed by the court for failure to register and attend an approved program. Parent education providers have been approved and trained to present a program developed under the leadership of Dr. Elizabeth Austin, Hampshire Probate and Family Court First Justice Gail Perlman, and Assistant Judicial Case Manager Beth Crawford.

Upon conclusion of the parenting education sessions, parents participating in the program are required to complete program evaluations (to assess whether the goals of increased noncustodial parenting time, increased awareness of the importance of both parents’ involvement, and enhanced parenting skills have been achieved) and receive certificates of completion. The results of the evaluations have been positive.

Under an Interdepartmental Services Agreement (ISA) which was established by and

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

between the Department of Revenue/Child Support Enforcement Division (DOR) and the Probate and Family Court to use federal Access and Visitation grant funds to fund the FTC, the cooperative parenting education pilot program has been expanded to include never-married parents ordered to participate as referred by the Essex, Hampshire, Hampden and Suffolk Probate and Family Courts. The parent education for never-married parents is provided without cost to the parents attending the programs as a result of the federal funding.

The program's objectives are:

1. To increase noncustodial parents' parenting time with their children
2. To increase parents' awareness of the child's needs for an age-appropriate parenting schedule and safe and responsible parenting, emotionally and financially by both parents
3. To develop and implement a rational plan for introduction or re-introduction of a noncustodial parent
4. To increase the awareness of custodial and noncustodial parents as to the importance of the other parent's involvement in the child's life
5. To increase the parents' skills in working together toward creating and maintaining an appropriate parenting plan.

The interests of minor children of never-married children appearing before the Probate and Family Court are well-served by educating parents about children's emotional needs and the effects of family-related litigation on child behavior and development. In the upcoming year expansion of the project is possible along with the identification of outreach resources for parents in need of assistance.

Divorcing Parents

The Administrative Office of the Probate and Family Court conducted a review and reapproval process for all previously approved parent education providers. The reapproval process has been completed except for site visits.

Any areas deemed insufficient on reapproval applications have been brought to the attention of the provider and recommendations have been made to address each outstanding issue. Programs received provisional approvals pending observation of a two day session of the program by a court designee. The providers were granted authority to continue offering the programs while this review process is ongoing. All programs provided curriculum consistent with the direction of the Probate and Family Court.

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

C. Pilot of child-focused procedural model: Hampshire Division

The Hampshire Division of the Probate and Family Court has designed and implemented a program to help develop new expectations for litigants with children and of lawyers representing them. The goal is to create the expectation that lawyers assist the parties to plan together collaboratively the services the parties need to meet the needs of each family member during litigation, identify the issues that need to be resolved, explore methods for resolution and explore ways to obtain information that will assist both parties in analyzing the issues wisely.

D. Pilot: Interdisciplinary Settlement Conferences

In the late spring of 2010, Chief Justice Carey convened a group of judges, lawyers, and mental health professionals to address the increased animosity and high conflict being seen in custody cases in the Probate and Family Court. The group created a pilot program in the Plymouth and Norfolk Divisions, that includes the use Interdisciplinary Settlement Conferences. Each conference involves a neutral lawyer and mental health professional who will meet with the litigants and lawyers for the parties for one-half day. Participation is voluntary. It is expected that the conferences will help parents resolve their differences with the help of qualified lawyers and mental health professionals so that settlements can be reached that will sustain the families and hopefully avoid future court involvement and achieve better, less animosity driven solutions.

E. Continued Mandatory Training for Guardian Ad Litem

In September 2009, Chief Justice Carey convened a group of attorneys and mental health professionals, lead by Judge Randy Kaplan, to review the training and continuing education requirements for Category E and F guardians ad litem to improve the quality of training that guardians ad litem receive, as well as to provide uniform training for all guardians ad litem in Categories E and F. Category E guardians ad litem are mental health professionals assigned by the Court to evaluate custody and visitation issues. Category F guardians ad litem may be mental health professionals or attorneys assigned by the Court to investigate custody and visitation issues.

As a result of the recommendations of the group, any person who would like to be included in Categories E or F must take a mandatory 2-day training offered by the Probate and Family Court in conjunction with MCLE prior to submitting his application for approval. For 2010 only, any person who has been on either the fee generating appointment list for Category E or Category F for less than 5 years as of December 31, 2009 must participate in the second day of the mandatory 2-day training. For 2010, any

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

person who has been on either the fee generating appointment list for Category E or Category F for 5 years as of December 31, 2009, must take the mandatory 3-hour training offered by the Probate and Family Court. Starting in 2011, any person on either the fee generating appointment list for Category E or Category F must take the mandatory 3-hour training offered each year by the Probate and Family Court. A certificate of attendance must be submitted to the Probate and Family Court by December 31 of each year in order to remain on the fee generating appointment list. The topic for the yearly mandatory 3-hour training will vary each year.

F. Alternative Dispute Resolution

The Probate and Family Court is fully committed to Dispute Intervention as a positive way for families to resolve their differences. All of our fourteen divisions have more than one approved program. Our hope is that multiple program approvals will allow litigant choice concerning process options (mediation, conciliation or dispute intervention), the background and experience of neutrals, fees, and availability of language fluency.

During the past year, a new local coordinator was appointed by the First Justice in the Hampden Division. The Probate and Family Court Department is undertaking further analysis regarding the definition of this position's responsibilities in order to determine the best way to involve these individuals in our case management process. During FY10, the Local Dispute Resolution Coordinators heard presentations on "Elder Mediation" by Blair Tripp and "Litigation Alternatives for Same-sex couples" by Attorney Joyce Kaufmann.

The Probate and Family Court Department continues to require that all programs which receive court referrals conduct a screening, free of charge, to educate the parties regarding dispute resolution opportunities and to promote awareness and consideration of available ADR options and to make ADR services available to indigent and financially disadvantaged litigants in the Probate and Family Court. Currently, the Department is considering different models for providing screening at the courthouse. Programs provide on-site screening (and mediation, if appropriate) services at the Hampshire and Essex Divisions.

G. Title IV-D, Child Support Grant Information

The Probate and Family Court received grant funding to expand our case conferencing pilot state-wide. Middlesex and Franklin have piloted case conferencing sessions since 2008. In January 2010, Bristol began conducting case conferencing sessions. The sessions continue to be held each month before Judge Nesi. It is expected that by the end of FY 2011 case conferencing sessions will be held throughout the Divisions of the Probate and Family

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

Court, excepting Dukes and Nantucket.

The Administrative Office continues to collaborate with the Department of Revenue on two grants. The first focuses on case management services for never-married parents in Hampden. In May 2010, the Probate and Family Court's grant-funded case manager was hired. The first session was held on June 24, 2010 and continues to be held each month during Judge Geoffrion's block time session.

The second grant focuses on streamlining the modification process. The Modification Task Force was convened in March 2010. The Task Force has met numerous times and is in the process of finalizing its recommendations for Chief Justice Carey. Some of the recommendations include creating a simplified form for the modification of child and/or medical support only, including a return date on the modification summons and utilizing first class mail for service.

H. Collaboration with the Juvenile Court

Permanency Mediation

Until recently, permanency mediation has been funded and has been used to expedite the contested court process in cases brought under G.L. c. 210, §3 and G.L. c.119, §23(C) in the Probate and Family Court Department. Since initiated in July 1998, the services have been available to expedite resolutions in child welfare cases, utilizing federal funds appropriated through the Court Improvement Project to the Supreme Judicial Court. Permanency Mediation were offered via a collaborative project engaged in by the Probate and Family Court Department, the Juvenile Court Department, the Department of Social Services and the Supreme Judicial Court.

Permanency Mediation is a specialized ADR approach that unites birth parents, kin, care givers, and other important people in a child's life as a casework team. The goal of the process is to foster a safe, supportive living environment for the child while preserving the continuity of relationships within a child's experience and recognizing that a child needs a permanent place to call home. The permanency mediation process involves a series of meetings and discussions over weeks or months, because it requires the facilitation of relationships between birth parent(s) and permanent parent(s). During the meetings, the parties work together to define their commitments to the child and discuss the changing familial dynamics of the parties in relationship to the child in order to ensure that the child's best interest and long term needs are met.

I. National Adoption Day

Probate and Family Court Department

Annual Report Fiscal Year 2010

On Friday, November 20, 2009 the Probate and Family Court Department collaborated with the Juvenile Court Department in sponsoring the Massachusetts event, finalizing 212 adoptions which were performed at eight court sites statewide.

The Middlesex Juvenile Court in Cambridge served as the media site for this year's festivities. The opening ceremony featured Governor Deval Patrick, SJC Justice Roderick Ireland, Juvenile Court Chief Justice Michael Edgerton, Probate and Family Court Chief Justice Paula M. Carey, Commissioner Angelo McClain of the Department of Children and Families, Secretary of Health and Human Services Dr. JudyAnn Bigby, Eliot Tatelman, CEO of Jordan's Furniture, and Lisa Funaro, Executive Director of the Massachusetts Adoption Resource Exchange .

Adoptions and celebrations followed, acknowledging the commitment of the adoptive parents to these children who had been in the Massachusetts foster care system.

J. CARI Committee

The committee convened in January 2009 to develop policy and procedure regarding accessing criminal record (CARI) information met many times. A final draft of a standing order was submitted to Chief Justice Mulligan prior to releasing the standing order for public comment. Due to the Brantley decision, release of the standing order was delayed.

The meeting reconvened in July 2010 to address the impact of the Brantley decision on the draft standing order. A finalized Standing Order has been sent for comment.

III. ACCESS TO JUSTICE

A. Providing Meaningful Access to the Courts for Pro Se Litigants

The Probate and Family Court Department has been at the forefront of efforts to ensure that our Courts are accessible to all. In particular, because of the large number of litigants appearing in our court without attorneys, (pro se), we have many programs to ensure meaningful access to the Probate and Family Court. Among the programs in the Probate and Family Court are:

- Lawyer of the Day
- Family Law Self-Help Centers
- Family Law Facilitators
- Limited Assistance Representation
- Domestic Violence Assistance
- Pro Bono Counsel for Children

Probate and Family Court Department

Annual Report Fiscal Year 2010

- GAL appointments in Elder Guardianship cases
- Counsel for Incapacitated Persons and Minors in Guardianship and Conservatorship cases.

The Hampden Division has the following programs in place to increase access to the court for pro se litigants: In fiscal year 2010, the Hampden Division of the Probate and Family Court continued to partner with several groups providing volunteer legal services. A program focusing on new attorneys and attorneys who are new to the Probate and Family Court was launched in October 2009. The Hampden County Bar Association organizes attorneys to provide Limited Assistance Representation twice a month during the pretrial conference sessions of First Justice Anne Geoffrion. Many litigants have been helped through this program, called the Probate Court Pre-trial Conference Pilot Program.

During fiscal year 2010, Senior Partners for Justice provided volunteer attorneys in the Hampden Division to assist 191 litigants with legal representation on the day of their hearing through the Courtroom Lawyer of the Day program. Divorce Express, another project where Senior Partners volunteers help litigants draft and file Complaints for Divorce, has assisted 27 litigants. Other volunteers, called Judicial Designees, help to review Care Plans filed by guardians of incapacitated persons. These attorneys have reviewed more than 113 reports to assist the court between November 2009 and June 2010.

The Hampden County Volunteer Conciliation Program has also assisted the court by providing volunteer conciliators during pretrial conferences to assist with settling cases. Seventy-nine of 90 cases referred to the program entered the conciliation process. Of those 79, 47 cases (59%) settled and another 17 (22%) reached partial settlement.

B. Limited Assistance Representation

On April 10, 2009, the Supreme Judicial Court issued an order, effective May 1, 2009, “In Re: Limited Assistance Representation.” The Order provides that each Trial Court Department Chief Justice, may, with the approval of the Chief Justice for Administration and Management, make Limited Assistance Representation available in the Divisions of his/her Trial Court Department. The Probate and Family Court Department requested and received the approval to make Limited Assistance Representation available in all Divisions of the Probate and Family Court.

Limited Assistance Representation (LAR) is when an attorney represents or assists a litigant with part, but not all, of his or her legal matter. The attorney and litigant enter into

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

a detailed agreement defining what tasks the attorney will be responsible for and what tasks the litigant will be responsible for.

In FY 10 several LAR training programs were held with the assistance of MCLE. There are approximately 500 attorneys certified to utilize LAR in the Probate and Family Court. A database of these attorneys has been created and lists of LAR certified attorneys have been sent to each Division of the Probate and Family Court.

C. Website

We have revamped our website. The site is simple and easy to follow and loaded with information. We have put many of our forms on the site so that they are easy to retrieve. We are in the process of creating a version of our forms that can be saved after downloading from the website.

IV. QUALITY OF JUSTICE

A. New Probate and Family Court Rules

The Rules Committee met in September 2009 and June 2010. The Committee has identified a number of areas to examine.

- Clarifying the interplay of the summary judgment rules in the Probate and Family Court
- Discovery
- Standing Order 2-99

B. Judicial Conferences

Probate and Family Court Judicial Conferences

Judicial Education Meeting - September 25, 2009

Presentations: *Differentiating Uses of Violence in Families: Improving Child Custody Determinations* - Hon. Susan Carbon, Supervisory Judge Family Division, New Hampshire Judicial Branch; *Update to Article V of the Uniform Probate Code*; *Public Pensions: Defined Benefit Plans*; and *New Case Developments*.

Judicial Education Meeting - May 13 and 14, 2010

Probate and Family Court Department
Annual Report Fiscal Year 2010

Presentations on May 13: *Follow the Money: Executive Compensation; Business Valuations; Article V Kinks; Tax II: Subchapter S. Corporations; and The Voice of the Child: Adolescents' Competence to Assert a Preference*
Presentations on May 14: *Alienation and Resistance; and Peer Support*

C. Law Clerks

As of September 1, 2009, the Probate and Family Court had eighteen law clerks to serve the fifty-one justices. Three law clerks were assigned to the Western Divisions and fifteen law clerks are assigned to the Eastern Divisions. Of the 24 law clerk positions in the Probate and Family Court, 14 are funded by the Administrative Office of the Probate and Family Court and 10 are funded by the Administrative Office of the Trial Court.

The law clerk program has suffered significantly as a result of the Trial Court hiring freeze. None of the six law clerks who left the program were replaced because of the hiring freeze. Law clerks have chosen other employment opportunities rather than face the uncertainty of employment in the Trial Court. By June 30, 2010, sixteen law clerks remained in the program.

Efforts are being made to enlist the assistance of interns.

V. COMMUNITY PARTNERSHIPS and OUTREACH

A. Community Meetings

The Hampshire Division conducted outreach to public libraries in connection with their new initiative on changing expectations of parties and attorneys in cases involving children. Libraries were given information on internet resources that can be helpful to families going through divorce or other child custody litigation.

The Hampshire, Norfolk, and Suffolk Divisions, in collaboration with the Massachusetts chapter of the Association of Family and Conciliation Courts (AFCC) sponsored roundtables on mental health and substance abuse issues as they affect parenting. The Roundtables were a follow up to the Mass. Chapter's annual conference held in April of 2010. Participants included attorneys, mental health professionals, and judges.

B. Donations to local agencies

Probate and Family Court Department
Annual Report Fiscal Year 2010

Employees of the Hampden Division of the Probate and Family Court donate money and supplies to various charities in our area every Friday and in exchange receive a “dress down” day where they can dress more casually at work. Some of the agencies receiving their support include the Springfield Rescue Mission, the Gray House, MSPCA, Jerizoh, Haiti Relief through the American Red Cross and Goodwill Industries.

VI. JUDICIAL APPOINTMENTS AND RETIREMENTS

Judicial Retirements and Appointments

The following Judges retired from the Probate and Family Court during fiscal year 2010:

Hon. Edward J. Lapointe, First Justice, Berkshire Division

The following Judges were appointed to the Probate and Family court during Fiscal Year 2010:

Hon. George F. Phelan, Associate Justice, Nantucket Division

Probate and Family Court Department
Annual Report Fiscal Year 2010

VII. STATISTICS

The following charts detail the caseload statistics of the Probate and Family Court for fiscal year 2010.

Case Filings: FY 2010

Table 1 shows the total filings by case type for each Division of the Probate and Family Court.

Table 1 also illustrates the percentage of each Division's caseload which is domestic cases and the percentage which is probate. Domestic cases include: Divorce, Paternity, Adoption, and Child Welfare. Probate cases include: All Probate case types, Equity, and Change of Name. Domestic and probate cases, with the exception of Guardianships, utilize the resources of the court in different ways. Probate cases often involve more paperwork and less courtroom time, while domestic cases will likely be the opposite. Domestic cases have high percentages of pro se petitioners, so a high percentage of domestic cases will mean larger numbers of pro se litigants in a division.

Case Filings: FY 2005-FY 2010

Table 2 shows filings for the last five fiscal years. The total case filings of the Probate and Family Court have increased by 5 per cent. The number of "Domestic" cases has increased, while the number of "Probate" cases has decreased. Larger numbers of "Domestic" cases means more pro se litigants, more court appearances, more paperwork filed, and generally an increase in the workload of the Probate and Family Court.

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

DIVISIONS:	BARN	BERK	BRIS	DK	ESSEX	FRAN	HAMD	HAMP	MIDD	NT	NORF	PLYM	SUFF	WORC	TOTAL
Administration & Probate of Will	1,752	674	1,696	137	2,711	333	1,671	643	4,829	53	2,644	1,778	1,552	2,845	23,318
Accounts & Other Probate	1,024	492	972	89	1,916	180	1,242	681	2,998	51	1,693	973	1,717	1,496	15,524
Change of Name	110	58	191	16	340	38	191	87	766	12	352	170	436	361	3,128
Guardianship and Conservatorship	388	201	1,063	20	1,093	125	999	215	1,616	8	715	763	1,294	1,339	9,839
Equity	90	10	71	7	117	14	77	24	157	3	99	57	103	136	965
Total Probate, Equity, and Change of Name	3,364	1,435	3,993	269	6,177	690	4,180	1,650	10,366	127	5,503	3,741	5,102	6,177	52,774
Adoption and Child Welfare	76	51	101	5	149	30	82	55	392	3	133	119	154	202	1,552
Divorce and Separate Support	986	577	2,334	88	3,285	352	2,048	521	5,136	89	2,116	2,046	2,592	4,007	26,177
Paternity	476	469	2,368	23	2,722	192	2,499	231	2,530	12	981	1,399	3,069	2,618	19,589
Other Domestic	176	32	60	3	82	8	73	23	113	50	31	48	239	65	1,003
All Contempt	1,025	513	1,795	84	2,692	252	1,666	370	3,579	38	2,208	1,872	1,850	3,137	21,081
All Modification	988	651	2,419	51	3,687	450	3,788	691	4,331	36	2,329	2,138	3,178	4,890	29,627
Abuse Prevention	440	146	449	2	315	86	814	92	206	0	354	705	237	607	4,453
Total Domestic Relations and Child Welfare	4,167	2,439	9,526	256	12,932	1,370	10,970	1,983	16,287	228	8,152	8,327	11,319	15,526	103,482
Percentage 'Probate'	44.7%	37.0%	29.5%	51.2%	32.3%	33.5%	27.6%	45.4%	38.9%	35.8%	40.3%	31.0%	31.1%	28.5%	33.8%
Percentage 'Domestic'	55.3%	63.0%	70.5%	48.8%	67.7%	66.5%	72.4%	54.6%	61.1%	64.2%	59.7%	69.0%	68.9%	71.5%	66.2%
Total Cases Filed	7,531	3,874	13,519	525	19,109	2,060	15,150	3,633	26,653	355	13,655	12,068	16,421	21,703	156,256

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

Massachusetts Probate and Family Court				Cases Filed FY 2005-FY 2010		
CASE TYPE	FY 2005 Filings	FY 2006 Filings	FY 2007 Filings	FY 2008 Filings	FY 2009 Filings	FY 2010 Filings
Admin & Prob. of Will	22,316	21,716	21,536	20,977	20,351	23,318
Trusteeship	818	426	405	460	399	249
Gdn of Minor	4,440	4,747	4,803	4,746	4,652	3,956
Gdn of Mentally Ill	3,051	3,118	3,029	2,975	2,617	n/a
Gdn of Mentally Ret.	1,123	996	982	1,084	1,009	n/a
Gdn of Incapacitated	545	482	542	483	477	3,435
Gdn of Minor Ent.	23	24	25	23	0	0
Conservatorship	117	112	136	113	181	2,448
Accounts and Dist.	15,312	15,733	14,982	14,855	14,268	13,606
Real Estate Sales	1,942	1,796	1,641	1,398	691	1,542
All other	3,554	3,050	3,160	3,167	4,208	127
All Probate Estates and Guardianship	53,241	52,200	51,241	50,281	48,853	48,681
Equity	1,188	1,315	1,168	1,290	1,194	965
Change of Name	2,705	2,856	3,126	3,205	3,023	3,128
Proxy Guardianships	12	8	12	12	9	0
ALL "PROBATE"	57,146	56,379	55,547	54,788	53,079	52,774
All CHILD WELFARE	2,100	1,822	1,992	1,966	1,847	1,552
Paternity Complaint	17,494	19,510	20,147	22,025	23,850	19,589
Contempt	8,046	8,621	8,613	8,047		-----
Modification	11,043	12,313	13,452	15,048		-----
ALL PATERNITY	36,583	40,444	42,212	45,120	23,850	-----
Divorce	19,524	20,484	21,146	21,067	21,232	23,863
Sep Sup	1,692	1,671	1,732	1,846	1,883	2,314
Contempt	13,031	13,522	13,974	13,366		-----
Modification	12,883	13,357	13,723	14,655		-----
ALL DIVORCE	47,130	49,034	50,575	50,934	23,115	-----
ALL MODIFICATION*	23,926	25,670	27,175	29,703	33,687	29,627
All CONTEMPT*	21,077	22,143	22,587	21,413	22,199	21,081
Protection From Abuse	5,323	4,853	4,564	4,505	4,318	4,453
Minors/w/o Delay	661	772	871	851	860	902
All Other Dom. Rel.	1,269	1,292	1,420	1,431	1,570	101
Total Probate, Equity, and Change of Name	57,146	56,379	55,547	54,788	53,079	52,774

*Probate and Family Court Department
Annual Report Fiscal Year 2010*

<i>Percentage Probate</i>	38.0%	36.5%	35.3%	34.3%	32.3%	33.8%
Total Child Welfare, and "Family"	93,066	98,217	101,634	104,807	111,446	103,482
<i>Percentage "Family"</i>	62.0%	63.5%	64.7%	65.7%	67.7%	66.2%
Total All	150,212	154,596	157,181	159,595	164,525	156,256

*Summary of Contempt and Modification for years prior to FY 10 for comparative purposes only.