2013 Local Court of New South Wales
Annual Review
Contents

1Annual Review

2Foreword by Chief Magistrate of New South Wales

41. An overview of the Local Court

4Jurisdictions and divisions

7The Magistrates

16Chief Magistrate’s Executive Office

17The work of the Local Court registries

182. Court operations during 2013

18Criminal jurisdiction

21Civil jurisdiction

23Coronial jurisdiction

273. Diversionary programs and other aspects of the Court’s work

27Diversionary programs

37Technology in the Local Court

404. Judicial education and community involvement

40Judicial education and professional development

45Legal education in the community and participation in external bodies

51Appendices

51The Court’s time standards

52The Court’s committees

552013 Court by Court statistics

Foreword by Chief Magistrate of New South Wales

It is with pleasure that I present the Local Court Annual Review for 2013.

The past year was another busy one for the Court, in which it maintained its outstanding performance in the management of a large and diverse caseload. I extend my warm thanks to the magistrates and court staff for their daily hard work in ensuring that the Local Court continued to provide an accessible, just and efficient forum for the many thousands of members of the community who came into contact with the legal system in 2013.

The Productivity Commission’s annual Report on Government Services indicated that, as it has for the previous nine years, the Local Court again achieved the lowest level of backlogs in its criminal jurisdiction of any magistrates’ court in the country. The Court performed equally strongly in its civil jurisdiction, recording the lowest proportion of matters outstanding beyond 6 and 12 months.
In light of the fact that across its jurisdictions the Local Court has one of the highest levels of lodgements of any court in Australia, these outcomes are particularly commendable. Moreover, they have been achieved notwithstanding the decision by Government to reduce judicial resources, which took effect in 2013. With the loss of a total of eight magistrates’ positions by mid-2015, a rising challenge doubtless lies ahead for the Court in managing its workload in circumstances where an ever-increasing range of complex and serious offences are being brought before it.

Since the passage in 1995 of the Criminal Procedure Amendment (Indictable Offences) Act, which introduced a system where the Local Court effectively shares jurisdiction with the District Court in relation to a range of more serious criminal offences known as ‘Table’ offences, the number of charges finalised in the Local Court has risen by over one third. With this increase, the complexity of the criminal jurisdiction has grown as it has become clear that the option of having Table offences determined within the Local Court has become an important and realistic one for the Office of the Director of Public Prosecutions.

Statistics for recent years indicate that the vast majority of Table offences – about 95% – are now heard in the Local Court. More often, they require a greater amount of court time to finalise, with a higher proportion of defendants choosing to have their matters proceed to a defended hearing than in cases involving summary charges. In view of the comparative resource effectiveness to the State of conducting a summary hearing in the Local Court as against a trial in the District Court, the figure for Table offences finalised in the Local Court has risen from about 70,000 to more than 88,000 charges in the last decade. It appears unlikely that current patterns in the distribution of the Table offences caseload will change.

In such an environment, while not a panacea for the challenges ahead, the Court has continued to embrace technology and explore possibilities for its use in the courtroom. Following the recent roll-out of iPads, in 2013 magistrates transitioned to the exclusive use of electronic rather than hard copy editions of bench books and received training in the use of other electronic legal resources.

Options for utilising mobile tablet technology in the hearing of proceedings are also being trialled, with the Court participating in a project managed by NSW Police prosecutors where in suitable cases witnesses are able to give evidence via a videoconferencing application in courtrooms where AVL facilities are not available.

Further details of these and the other operations and activities of the Local Court in 2013 are outlined in this Review.

Judge Graeme Henson

Chief Magistrate

1. An overview of the Local Court

Jurisdictions and divisions

The Local Court is the first point of contact many people have with the justice system in New South Wales. In order of ascension, the District Court, Supreme Court, Courts of Appeal and Criminal Appeal, and the High Court of Australia follow.

The Local Court deals with a wide range of matters across several jurisdictions. As at 31 December 2013, there were 131 magistrates (123 full time magistrates and 8 part time) who preside at 150 sitting locations throughout New South Wales.

Criminal jurisdiction

The Local Court deals with over 90% of all criminal matters in the State, including the finalisation of charges for summary offences and the summary hearing of particular indictable offences nominated under the Criminal Procedure Act 1986. The Court also conducts committal proceedings to determine whether or not indictable offences are to be committed to the District and Supreme Courts.

Magistrates are involved in the majority of criminal proceedings from the time a matter first comes before the court, to the time it is either:

· Finalised by a plea of guilty,

· Finalised at a hearing upon a not guilty plea, at which the defendant is found guilty or acquitted;

· Committed for sentence to the Supreme Court or District Court after a plea of guilty;

· Committed for trial in the Supreme Court or District Court where the matter is to be defended; or

· Withdrawn by the prosecuting authority, and therefore dismissed.

Prosecutions in the criminal jurisdiction include matters that are:

· Brought under Federal law by the Commonwealth Director of Public Prosecutions; and

· Brought under State law either by the NSW Director of Public Prosecutions, NSW Police Force, or Local Councils and regulatory bodies.
When the Local Court deals with criminal matters, depending on the type of offence, a wide range of penalties and sentences can be imposed, such as:

· Non-custodial sentences, including:

· A dismissal or good behaviour bond without a conviction being recorded against the offender

· A conviction without further punishment

· A fine with conviction

· A good behaviour bond with conviction

· A Community Service Order with conviction

· Custodial sentences, including:

· A suspended sentence, in which the offender is sentenced to imprisonment but is placed on a good behaviour bond. The offender does not serve the sentence of imprisonment unless he/she breaches the conditions of the bond and it is revoked by the Court.

· An Intensive Correction Order, in which the offender serves a sentence of imprisonment ‘in the community’ and is required to comply with requirements such as a curfew, completion of work, and/or completion of rehabilitative or treatment programs.

· Home Detention, where the offender serves the sentence of imprisonment in his/her home.

· Full time imprisonment.

Custodial alternatives to full time imprisonment often involve the offender being externally assessed as suitable before the sentence is delivered.

The maximum term of full time imprisonment that can be imposed by the Local Court is a term of 2 years for any singular offence where gaol is the maximum penalty, or an accumulation of up to 5 years for multiple offences where the maximum penalty for each offence is a term of imprisonment.

Civil jurisdiction

The Local Court also exercises a civil jurisdiction, in which it deals with civil matters where people, companies or business owners may make claims for up to and including $100,000 for recovery of debts, demands or damages.

The civil caseload of the Court is split between two Divisions:

· The Small Claims Division, which deals with claims with a monetary value of up to $10,000. Proceedings in the Small Claims Division are conducted with as little formality and technicality as is needed for the proper consideration of the issues in dispute. The hearing is generally an informal process where the Court considers statements and documents provided by the parties. The parties are also given the opportunity to comment upon the evidence.

· The General Division, which deals with claims between the amounts of $10,000 and $100,000 (except in claims relating to personal injury or death, where a jurisdictional limit of $60,000 applies). Matters where the monetary value of the claim is less than $10,000 may also be transferred to the General Division in circumstances where the issues in dispute are complex, difficult, or of such importance that they should more properly be dealt with in the General Division.

Coronial jurisdiction

All magistrates, by virtue of their office, are coroners. A coroner has jurisdiction to conduct an inquest if a person has died a violent unnatural death, a sudden death cause unknown, or under suspicious or unusual circumstances.

A death must be reported to the State Coroner or Deputy State Coroner where a person dies during the course of a police operation or whilst in custody, and an inquest must be conducted into the circumstances of that death. The State Coroner or a Deputy State Coroner also has sole jurisdiction in relation to deaths of children in care or at risk of harm and certain deaths of people with disabilities.

Coroners also have jurisdiction to hold an inquiry into the cause and origin of fires and explosions where property has been damaged or destroyed.

The State Coroner is responsible for overseeing and co-ordinating all coronial services in New South Wales.

Industrial jurisdiction

An industrial jurisdiction may be conferred on magistrates under the Industrial Relations Act 1996. Following the death of Chief Industrial Magistrate Greg Hart in 2012, all magistrates of the Local Court were appointed as industrial magistrates in 2013.

The industrial jurisdiction deals with such matters as:

· Recovery of money owing under industrial instruments, such as Awards, Enterprise Agreements and statutory entitlements;

· Prosecutions for breach of industrial instruments;

· Appeals from various administrative decisions; and

· Prosecutions for statutory breaches.
The Magistrates

The judicial officers of the Court are the magistrates. The Governor of New South Wales appoints magistrates pursuant to section 13 of the Local Court Act 2007 on the advice of the Executive Council.

The Local Court Act also provides that the Governor may appoint a Chief Magistrate and Deputy Chief Magistrates.

In 2013, the judicial officers of the Court were as follows:

Chief Magistrate

His Honour Judge Graeme Leslie Henson

Deputy Chief Magistrates

Her Honour Magistrate Jane Ellen Mottley

Her Honour Magistrate Jane Ariane Culver

Her Honour Magistrate Mary Stella Jerram (State Coroner, until 1 November 2013)

Magistrates

His Honour Magistrate Darryl John Pearce

His Honour Magistrate Richard Peter Miszalski

His Honour Magistrate Christopher James Bone

His Honour Magistrate William Grenville Pierce

Her Honour Magistrate Dr Patricia O’Shane AM (until 19 June 2013)

His Honour Magistrate Wayne Henry Evans

His Honour Magistrate Jeffrey Alan Linden

His Honour Magistrate Thomas Hugh Hodgson

Her Honour Magistrate Janet Christina Ruth Stevenson

Her Honour Magistrate Daphne Anne Kok

His Honour Magistrate Geoffrey Edward Bradd

His Honour Magistrate Scott Mitchell (until 18 November 2013)

Her Honour Magistrate Carolyn Jane Barkell (until 17 April 2013)

His Honour Magistrate Allan Wilson Railton

His Honour Magistrate Dr Roger Alasdair Brown

Her Honour Magistrate Jennifer Ethel Betts

His Honour Magistrate Douglas Raymond Dick

His Honour Magistrate Shaughan McCosker

Her Honour Magistrate Sharron Maree Crews

His Honour Magistrate Hugh Christopher Bryant Dillon

Her Honour Magistrate Julie Anne Huber

His Honour Magistrate Michael Stoddart

His Honour Magistrate Brian Vincent Maloney (until 22 October 2013)

Her Honour Magistrate Jacqueline Mary Milledge

Her Honour Magistrate Lee Anne Gilmour

Her Honour Magistrate Janet Wahlquist

Her Honour Magistrate Jennifer Anne Giles

His Honour Magistrate Christopher Longley

His Honour Magistrate Anthony Kevin Murray

His Honour Magistrate Garry James Still

His Honour Magistrate William John Brydon

Her Honour Magistrate Christine Mary Haskett

Her Honour Magistrate Jayeann Carney

His Honour Magistrate Robert Scott Rabbidge

Her Honour Magistrate Beverley Anne Schurr

His Honour Magistrate David Michael Heilpern

His Honour Magistrate Roger David Prowse

Her Honour Magistrate Suzanne Gaye Seagrave

Her Honour Magistrate Eve Wynhausen

His Honour Magistrate Ian James Guy

His Honour Magistrate Daniel Reiss

Her Honour Magistrate Joanne Keogh

His Honour Magistrate Paul Raymond Mulroney

His Honour Magistrate Terence Timothy Lucas

His Honour Magistrate Terence Murphy PSM

Her Honour Magistrate Elaine Truscott

Her Honour Magistrate Paula Mary Russell

Her Honour Magistrate Helen Gay Barry

Her Honour Magistrate Georgia Knight

Her Honour Magistrate Carmel Ann Forbes

Her Honour Magistrate Lisa Veronica Stapleton

His Honour Magistrate Robert Allen Walker

Her Honour Magistrate Margaret Quinn PSM

His Honour Magistrate John Andrews

His Honour Magistrate Howard Charles Hamilton (until 1 February 2013)

His Honour Magistrate James Coombs

Her Honour Magistrate Fiona Toose

His Honour Magistrate Graeme Curran

Her Honour Magistrate Joan Margaret Baptie

Her Honour Magistrate Elizabeth Anne Ellis

Her Honour Magistrate Clare Farnan

Her Honour Magistrate Nancy Louise Hennessy

Her Honour Magistrate Dorelle Pinch

His Honour Magistrate Paul Anthony MacMahon

His Honour Magistrate Jeffrey Raymond Hogg

His Honour Magistrate Ronald John Maiden

His Honour Magistrate Michael North Holmes

Her Honour Magistrate Vivien Margaret Swain

His Honour Magistrate Graham Thomas Blewitt AM

His Honour Magistrate Timothy Bernard Keady

His Honour Magistrate Peter Sampson Dare SC

Her Honour Magistrate Annette Christine Sinclair

Her Honour Magistrate Robyn Eva Denes

Her Honour Magistrate Sharon Claire Freund

Her Honour Magistrate Geraldine Beattie

Her Honour Magistrate Jacqueline Maree Trad

His Honour Magistrate Glenn James Bartley

His Honour Magistrate Antony Edward Townsden (until 3 May 2013)

His Honour Magistrate Leslie William Mabbutt

His Honour Magistrate John Daniel Favretto

Her Honour Magistrate Dr Gabriel Catherine Fleming

Her Honour Magistrate Alison Mary Viney

His Honour Magistrate Christopher Gerard O’Brien

His Honour Magistrate Mark Richardson

His Honour Magistrate Robert Hilary Williams

His Honour Magistrate Geoffrey James Dunlevy

Her Honour Magistrate Sharon Lee Holdsworth

His Honour Magistrate Michael John Connell

His Honour Magistrate Geoffrey Graeme Hiatt

His Honour Magistrate Brian van Zuylen

His Honour Magistrate Peter Bugden

Her Honour Magistrate Margot Gai Stubbs

His Honour Magistrate Roger James Clisdell

His Honour Magistrate Michael Gary Dakin

Her Honour Magistrate Michelle Norma Goodwin

His Honour Magistrate Stephen Corry
Her Honour Magistrate Susan McIntyre

His Honour Magistrate Michael Gerard Allen

Her Honour Magistrate Elizabeth Ryan

His Honour Magistrate Glenn Walsh

Her Honour Magistrate Ellen Skinner

His Honour Magistrate Mark Buscombe

His Honour Magistrate Ian Cheetham

His Honour Magistrate John Chicken

His Honour Magistrate Albert Sbrizzi

His Honour Magistrate Bruce Williams

Her Honour Magistrate Susan McGowan

Her Honour Magistrate Teresa O’Sullivan

His Honour Magistrate Gregory Grogin

Her Honour Magistrate Sue Duncombe

Her Honour Magistrate Estelle Hawdon

His Honour Magistrate Alexander Mijovich

Her Honour Magistrate Harriet Grahame

His Honour Magistrate David Degnan

His Honour Magistrate Andrew Eckhold

Her Honour Magistrate Jennifer Atkinson

Her Honour Magistrate Megan Greenwood

His Honour Magistrate Caleb Franklin

His Honour Magistrate David Day

His Honour Magistrate Michael Antrum

His Honour Magistrate Theo Tsavdaridis

Her Honour Magistrate Margaret Mary McGlynn

Her Honour Magistrate Louise McManus

His Honour Magistrate Shane McAnulty

Her Honour Magistrate Mary Ryan

Her Honour Magistrate Karen Stafford

His Honour Magistrate Michael Barko

His Honour Magistrate Robert Stone

His Honour Magistrate Peter Feather

His Honour Magistrate Derek Jonathan Lee

Her Honour Magistrate Karen Robinson (from 25 February 2013)

His Honour Magistrate Mark Douglass (from 25 February 2013)

Her Honour Magistrate Carolyn Huntsman (from 15 July 2013)

His Honour Magistrate Michael Barnes (from 26 August 2013)

Judicial appointments in 2013

Karen Robinson

Prior to her appointment to the Local Court, Karen Robinson practised law for more than 20 years in western NSW. After growing up in Sydney and studying law at the University of Sydney, Ms Robinson moved to Dubbo in 1992. She was admitted to the Bar in 2008 and was one of a small number of barristers in Dubbo. Practising primarily in criminal law, Ms Robinson appeared in a range of Local and District Court matters, including trials, sentences and appeals.

Prior to joining the Bar, Ms Robinson served as a Senior Solicitor in Crime at Legal Aid in Dubbo for five years. She also spent more than 11 years in a private general litigation practice where she was involved in criminal, civil and family law. During that time, she became a Law Society accredited specialist in advocacy. Ms Robinson was also Secretary of the Orana Law Society from 1995 to 2005.

In addition to her work in court, Ms Robinson has lectured for a driver education program, been involved in the education of local solicitors, including delivering conference papers, been a member of a community justice panel, and been a Young Lawyers representative for the Orana region.

Ms Robinson was sworn in as a magistrate on

25 February 2013.

Mark Douglass

Mark Douglass was a solicitor for almost 15 years, working primarily in Nowra. He was the principal solicitor at Douglass and Ford Criminal Law and the President of the Shoalhaven Regional Law Society prior to his appointment as a magistrate.

Mr Douglass has wide ranging legal experience, representing parties in a large number of matters involving criminal, civil, family and care law. He frequently appeared in the Local, Children’s and District Courts and instructed counsel in matters before the Supreme Court and Court of Criminal Appeal. He has conducted prosecutions for government bodies in matters relating to education, fisheries and human resources. He has also lectured in law at Wollongong University.

Prior to establishing his own practice in 2003, Mr Douglass worked as a criminal lawyer at the Aboriginal Legal Service (ALS). While at the ALS, he established a legal component for the Serious Traffic Offender’s Program in Nowra.

Mr Douglass performed extensive community work in the Shoalhaven area. As a coach of rugby league and rugby union teams, he worked with disadvantaged Aboriginal young people and encouraged them to participate in sport and gain an education. He also assisted the Schizophrenia Fellowship with fundraising and appeared as a guest speaker at a number of its events.

Mr Douglass was sworn in as a magistrate on 25

February 2013.

Carolyn Huntsman

Prior to her appointment as a magistrate, Carolyn Huntsman was a judicial member of the Administrative Decisions Tribunal and had served on a range of other tribunals including the Mental Health Review Tribunal and the Guardianship Tribunal.

In the course of her career Ms Huntsman has also worked as a solicitor, specialising in criminal, immigration and administrative law, and has appeared in the Local, Children’s and District Courts of NSW as well as the Federal Court of Australia and the Administrative Appeals Tribunal.

Early in her career, Ms Huntsman worked extensively on legal issues facing Aboriginal people. She was a solicitor at the National Aboriginal and Legal Services Secretariat and a researcher for the Royal Commission into Aboriginal Deaths in Custody.

Ms Huntsman was sworn in on 15 July 2013.

Michael Barnes

Prior to his appointment to the Local Court of NSW, Michael Barnes served as Queensland’s inaugural State Coroner and periodically as the Acting Deputy Chief Magistrate of Queensland.

Before joining the Queensland judiciary, Mr Barnes was Head of the School of Justice Studies at the Queensland University of Technology. He has also worked as a chief officer of the Complaint Section of the Queensland Criminal Justice Commission, a principal solicitor of the Queensland Aboriginal and Torres Strait Islander Legal Service and as a solicitor and partner in a small legal firm.

Mr Barnes was sworn in as a magistrate of the Local Court on 26 August 2013, and took up an appointment as the NSW State Coroner on 6 January 2014 following the retirement of State Coroner Mary Jerram.

Magistrate appointed as District Court judge

His Honour Magistrate Antony Townsden was appointed a Judge of the District Court and was sworn in on 3 May 2013.

Judicial retirements during 2013

His Honour Magistrate Howard Charles Hamilton (retired 1 February 2013)

Her Honour Magistrate Carolyn Jane Barkell (retired 17 April 2013)

Her Honour Magistrate Dr Patricia O’Shane AM (retired 19 June 2013)

Her Honour Magistrate Mary Jerram, State Coroner (retired 1 November 2013)

His Honour Magistrate Scott Mitchell (retired 18 November 2013)

The Court was saddened by the death of his Honour Magistrate Brian Maloney in October 2013.

Acting Magistrates in 2013

The Court could not continue to achieve the outstanding service to the administration of justice that makes it a leader within the Commonwealth without the energy and assistance of acting magistrates. Recently retired magistrates may be commissioned as acting magistrates under section 16 of the Local Court Act 2007 for a limited tenure.
Acting magistrates are used to preside at weekend bail courts. They may also be used to cover absences on sick leave and extended leave.

Acting magistrates in 2013 were:

Mr Robert Joseph Abood

Mr Peter Frederick Ashton

Mr John Anthony Bailey

Ms Carolyn Jane Barkell (from 1 July 2013)

Mr Leslie Brennan

Mr John Ormonde Crawford

Mr Colin Alan Elliott

Mr Kevin Charles Flack

Mr Andrew John Benson George

Mr Stephen Vaughan Jackson

Mr Bernard Joseph Kennedy

Mr Brian Anthony Lulham

Mr Paul Lyon

Mr Malcolm MacPherson (from 1 July 2013)

Mr Anthony Marsden

Mr John McIntosh

Mr Ian Duncan McRae

Mr Christopher McRobert

Mr Carl Milovanovich

Mr Allan Darroll Moore

Mr Michael Morahan

Mr David Patrick O’Connor

Mr Michael Kevin Price

Mr Mark Robert Shepherd

Mr Anthony Alfred Spence

Mr George Zdenkowski

Small Claims assessors in 2013

Small Claims assessors sit at various Local Court locations in the Sydney metropolitan area in the Small Claims Division, which deals with civil claims of less than $10,000. In other locations Small Claims matters are dealt with by the magistrate.

Small Claims assessors in 2013 were:

Ms Danae Harvey

Ms Janice Connelly

Mr Stephen Olischlager
Chief Magistrate’s Executive Office

In 2013, the Executive Office consisted of seven staff:

Executive Officer

Jacinta Haywood

Policy Officer

Alison Passé-de Silva

Listing and Rostering Co-ordinator

Helena Potter

Courts Co-ordinator

Phillip Suitor

Executive Assistant to the Chief Magistrate

Theresa Parkinson

Judicial Support Officer

Linda McRae

Administrative Assistant

Lance Andrews

The New South Wales Local Court has the largest number of Judicial Officers in a summary jurisdiction in Australia. Under the direction of the Chief Magistrate, the staff of the Chief Magistrate’s Executive Office provide statewide administrative support to magistrates and acting magistrates.

One of the primary functions of the Chief Magistrate’s Executive Office is to assist the Chief Magistrate in organising and managing the sittings of the Local Court at approximately 150 locations throughout the State. The Executive Office is responsible for the publication of sittings schedules, rosters, Chief Magistrate’s circulars, Local Court Practice Notes, listing of cases and collation of statistical information. The Executive Office co-ordinates magistrates’ travel across the State to ensure requirements for sittings are met and co-ordinates magistrates’ attendance at various conferences throughout the year. The Executive Office also assists the Chief Magistrate in discharging ceremonial functions such as the swearing in of newly appointed magistrates.

Under the supervision of the Chief Magistrate and Deputy Chief Magistrates, the Executive Office is responsible for the day to day listing management and co-ordination of the Downing Centre and Central Local Courts, the largest Local Court complex in the State.

The Executive Office also facilitates strategic and effective working relationships with clients and stakeholders. In particular, members of the Executive Office provide advice to and represent the Chief Magistrate on committees and working groups regarding matters that affect the Court, including the use and installation of audio visual and other technology. The members of the Office also assist the Chief Magistrate by providing research and project support relating to changes in legislation and policy.

Further information about the NSW Local Court can be found on the Local Court website at: http://www.localcourt.lawlink.nsw.gov.au/localcourts/index.html

The work of the Local Court registries

The Local Court would be unable to operate effectively without the valued assistance and expertise of the many registry staff throughout the State. Each registry provides administrative and clerical support to the Local Court. The Local Court is responsible for dealing with a complex range of matters from different jurisdictions and registry staff are required to have a sound operational knowledge.

Staff at each registry are responsible for checking and accepting various documents filed at the Court, securing and maintaining court records, issuing court process and providing assistance to a variety of court users. A large number of Local Court users are not legally represented and it therefore falls upon registry staff to explain the various court processes in a manner that is easily understood.

Registrars

Registrars are appointed to the Local Court by the Governor pursuant to section 18 of the Local Court Act 2007. Registrars have a number of quasi-judicial functions conferred upon them by legislation.

The work of the registrar includes:

· Conduct of call-overs in both the civil and criminal jurisdiction;

· Conduct of pre-trial reviews in civil claims and small claims hearings;

· Issuing of search warrants;

· Determining various applications and motions in all jurisdictions;

· Management and supervision of the court registry;

· Swearing in of Justices of the Peace; and

· Limited responsibilities in relation to births, deaths and marriages.
2. Court operations during 2013

Criminal jurisdiction

Criminal matters in 2013

Between 1 January 2013 and 31 December 2013:

· 277,224 criminal matters were commenced in the Local Court, representing an increase of 2.94% from the previous year.

· 274,194 criminal matters were finalised, giving a clearance ratio for the period of 99.12%.

[image: image1.png]Criminal matters commenced and finalised
oo
20000
220000
2000
20000
250000
20000
20000

22000,

2002 2008 2004 2005 2008 2007 208

Vear

Note: Due to source differences, no direct comparison can be made between figures for 2009 onwards and previous years.

Timeliness

In accordance with published time standards, the Court aims to finalise 100% of summary criminal trials and indictable matters discharged or committed for trial or sentence to the Supreme or District Court within 12 months of commencement.

In 2013:

• 96.03% of matters were completed within 6 months of commencement.

• 99.33% of matters were completed within 12 months of commencement.

Developments in 2013

Bail law

A new Bail Act was passed by the Parliament in 2013, and commenced on 20 May 2014 following a period for education and training of judicial officers, legal practitioners, police and court staff. Magistrates took part in seminars on the new Act as part of the 2013-14 judicial education program. Several magistrates of the Local Court also participated in a project, led by the Judicial Commission of NSW, to develop an educational DVD on different procedural aspects of the new bail regime. The DVD was launched in April 2014.

Trial of Facetime for witness’ evidence

A new initiative led by NSW Police prosecutors commenced, in which mobile tablet devices may be used in court to enable witnesses to appear from remote locations using the video call app Facetime in appropriate cases. Trials have been conducted at Local Court locations across NSW and are expected to continue throughout 2014.

Domestic and personal violence

Final domestic violence orders increased from 22,362 in 2012 to 23,177 in 2013. Final personal violence orders also decreased from 5,874 in 2012 to 5,150 in 2013.
[image: image2.png]‘Apprehended Violence Statistics 2013

Domestic Violence 2012 2013
Lodgements

Total lodgements* 33,912 34,789
FAnalisations

Final Orders made 22,362 28,177
Gomplaints withdrawn/ 9890 8775
dismissed

Gomplaints dismissed 516 447
after hearing

Application not served 284 221
Orders varied/revoked 2373 2607
Application to vary/revoke 521 520
withdrawn/dismissed

Total finalisations 35,946 35,747
Personal Violence

Lodgements

Total lodgements*

Finalisations

Final Orders made by Gourt 5,874 5,150
Gomplaints withdrawn/ 4502 3709
dismissed

Gomplaints dismissed after 175 140
hearing

Application not served 140 104
Orders varied/revoked 260 230
Applcation to vary/revoke K 77

withdrawn/dismissed
Total finalisations

* Note: Data as to the breakdown of lodgements into the categories of provisional orders, application notices and applications for variation/revocation was not able to be extracted from JusticeLink for 2013 as in previous years.

[image: image3.png]Final domestic and personal violence orders

5000
25000
o0

50

The Local Court acknowledges the important work of, and the assistance received in 2013 from:

· The Women’s Domestic Violence Court Assistance Program that provides support and assistance for applicants in AVO proceedings. Designated rooms and other support services are provided at most courts.

· Police Domestic Violence liaison officers, who provide assistance on list days.

· Community Justice Centres in facilitating mediation of complaints between private parties in personal violence order proceedings.

Domestic Violence Intervention Court Model

The Domestic Violence Intervention Court Model (DVICM) continued to operate in the Local Court during 2013 at Wagga Wagga and Campbelltown.

The DVICM aims to apply good practice in the criminal justice process for domestic violence matters and improve the coordination of services to victims and defendants. By agreement with magistrates, the victim is only required to attend Court on the first mention. There are regular, although not specialist, police prosecutors at both locations. Police are being encouraged and supported to submit high quality briefs to the Court at the earliest stage possible, preferably on the first mention.
Civil jurisdiction

Civil matters in 2013

In the period 1 January 2013 to 31 December 2013, 102,257 civil actions were commenced (decreasing from 106,274 in 2012). 82,682 matters were filed in the Small Claims Division and 15,348 were filed in the General Division. Overall, 101,494 civil actions were finalised.
[image: image4.png]Civil actions commenced
180000
140000
120000
100000
0000
0000
w0000
2000

o
s 208 207 208 2000 2010 21 212 203

Note: Due to source differences, no direct comparison can be made between figures for 2009 onwards and previous years.

Timeliness

The Local Court’s published Time Standards provide for the finalisation of:

· 90% of civil cases – within 6 months of the initiation of the proceedings in the Court

· 100% of civil cases – within 12 months of the initiation of proceedings in the Court.

In 2013:

· In the Small Claims Division – 98% of matters were finalised within 12 months; and

· In the General Division – 95% of matters were finalised within 12 months.
Developments in 2013

Practice Note Civ 1

The Court’s consolidated civil practice note Civ 1 was reissued in January 2013 to add and update standard procedures intended to aid the Court’s overriding purpose of facilitating the just, quick and cheap resolution of proceedings, as set out in section 56 of the Civil Procedure Act 2005.

Specific provisions include:

· Arrangements for appearances of parties or witnesses via audio visual link (AVL) facilities;

· The making of “guillotine” orders in circumstances where a party does not serve evidence within the timeframes allowed by the court;

· The limitation of disclosure (discovery) orders to situations where there are exceptional circumstances why such an order is necessary for resolving the real issues in the proceedings. Ordinarily, a disclosure order is not to be made until the parties have served their evidence;

· Arrangements in relation to expert evidence, including for a single expert to be used wherever possible or, if the court permits each party to call their own expert witness, for the preparation of a joint report and the giving of concurrent evidence at the hearing.

Sydney civil registry

In October 2013, the civil registry at the Sydney Downing Centre relocated to level 4 of John Maddison Tower at 88 Goulburn Street, Sydney. Following the move, registry functions and some court listings are conducted at John Maddison Tower, including:

· Filings in civil proceedings

· Examinations by the civil registrar

· Small Claims Division matters

· General Division callover and motions lists
Coronial jurisdiction

Her Honour Magistrate Mary Jerram was appointed as State Coroner until her retirement in November 2013.

His Honour Magistrate Hugh Dillon, Deputy State Coroner, was appointed Acting State Coroner from November 2013 until 31 December 2013.

In 2013, the Deputy State Coroners were:

· His Honour Magistrate Hugh Dillon

· His Honour Magistrate Paul MacMahon

· Her Honour Magistrate Sharon Freund (shared position)

· Her Honour Magistrate Carmel Forbes (shared position)

· His Honour Magistrate Ian Cheetham (Newcastle)

· Her Honour Magistrate Geraldine Beattie (Wollongong)

· His Honour Magistrate Scott Mitchell (retired November 2013)

His Honour Magistrate Michael Barnes was appointed NSW State Coroner commencing 6 January 2014. The appointment is for a period of 5 years.

Reduction of delays in coronial jurisdiction

The NSW Coroners jurisdiction has again maintained a high clearance rate overall in comparison to other states and territories in the Productivity Commission’s Report on Government Services. In 2012/13 the coronial jurisdiction achieved a clearance rate of nearly 110.9%. Since 2010/11, the coronial jurisdiction has been able to achieve clearance rates over the 100% benchmark.

Ongoing consultation and discussions with the Department of Forensic Medicine have also seen a reduction in time for the finalisation of post mortem reports that equates to matters being finalised in a more timely manner.
Lecture, talks and conferences

During 2013, the State Coroner and Deputy State Coroners presented numerous lectures and papers to various stakeholders and groups including:

· The NSW Bar Association

· The NSW Law Society

· Barristers Chambers

· The NSW Police Academy

· Forensic Odontologists Course

· NSW Fire Services

· Forensic Sciences Conference

· NSW Nurses

· NSW Health

· The Asia Pacific Coroners Annual Conference

· Law students from Sydney University, the University of NSW and the College of Law

Asia Pacific Coroners Conference
In November 2013, the Annual Asia Pacific Coroners Conference was hosted in Darwin, the theme of the conference being ‘Coronial Law and Practice in the 21st Century’. The NSW coronial jurisdiction was represented by Deputy State Coroners MacMahon and Dillon.

Deaths in custody and deaths during or as a result of a police operation

Section 23 of the Coroners Act 2009 requires that if a person dies during the course of a police operation or whilst in custody, that death must be reported to the State Coroner or Deputy State Coroner and an inquest must be conducted into the circumstances of the death. A summary of all section 23 deaths is provided to the Attorney General for each twelve-month period.
During 2013, 43 deaths were reported pursuant to the requirement of section 23 (unchanged from the number of deaths reported in 2012). 36 inquests were held by the State or Deputy State Coroners into these types of deaths, a small decrease from 39 inquests held in the previous year.
Children in care or disability deaths

Under section 24 of the Coroners Act 2009, it is mandatory to report to the State Coroner or Deputy State Coroner the deaths of:

· Children in care;

· Children who have been at risk of harm in the past three years;

· Siblings of children who have been at risk of harm in the past three years;

· Children whose deaths are, or may be, due to abuse, neglect or occurring in suspicious circumstances;

· Persons living in or temporarily absent from residential care provided by a service provider and authorised or funded under the Disability Services Act 1993 or a residential care centre for handicapped persons; and

· Persons who are in a target group within the meaning of the Disability Services Act 1993 and receive from a service provider, assistance to enable independent living in the community.

Whilst section 24 ensures mandatory reporting, unlike deaths reported pursuant to section 23, there is no mandatory requirement to conduct an inquest. Should an inquest be necessary, however, only the State Coroner or Deputy State Coroner may conduct it.

In 2013, 211 such deaths were reported to the State Coroner, compared to 206 in 2012.
State Coroners Court premises

The State Coroners Court at Glebe only has available 2 courts to cater for 5 magistrates, which presents constant logistical difficulties. The Coroners continue to use a courtroom at the Parramatta Local Court complex as a third Coroners court. The Industrial Relations Commission was considered carefully as an alternative premises in 2012, but was ultimately found to be unsuitable.

Domestic Homicide Review Team

The NSW Domestic Violence Death Review Team was established in July 2010 to systematically review deaths occurring in the context of domestic violence. It conducts in-depth reviews of, and maintains a database about, such deaths.

The Team is convened by the NSW State Coroner and is constituted by representatives from 11 key government stakeholders, including law enforcement, justice, health and social services, as well as four representatives from non-government agencies.

The Team is currently preparing its third annual report, and is undergoing statutory review, scheduled for completion by mid-2014.
[image: image5.png]Coroner's Court Statistics 2013

2011 2012 2013

Deaths reported
Giebe: 3128 2864 2807
Other statewide: 2566 2505 2533
Total: 5604 5369 5340
Inquests dispensed with*

Giebe: 3805 2185 2905
Other statewid 2134 1989 2209
Total 5930 4174 4514
Inquests conducted

Giebe: 215" 1117 98"
Other statewide: 75 8T 44

Total: 200 148 142

* The term “inquest dispensed with” does not adequately explain the work of the Coroner in considering whether or not to dispense with the holding of an inquest. In each and every case, the decision to dispense with the holding of an inquest involves a reading and assessment of a sometimes lengthy and complex brief of evidence. Much of the Coroner’s time is spent in requisitioning and reviewing material for cases, which ultimately do not proceed to inquest, as well as those that do.

** This figure represents the number of inquests conducted by the State or Deputy State Coroners and includes inquests conducted by them in regional NSW throughout the year.

Following the closure of Westmead Coroners Court in 2008 there was a substantial increase in the numbers of deaths reported to Glebe with no extra staff being allocated to Glebe to cater for the extra workload.
Fires

Section 30 of the Coroners Act 2009 gives the coroner jurisdiction to hold an inquiry into the cause and origin of fires and explosions where property has been damaged or destroyed.

Generally, fires account for less than 10% of matters reported to a Coroner and much fewer result in an inquiry.
3. Diversionary programs and other aspects of the Court’s work

Diversionary programs

Magistrates Early Referral Into Treatment Program

The Magistrates Early Referral Into Treatment Program (MERIT) is a pre-plea three-month drug treatment and rehabilitation program based in the Local Court that provides adult defendants an opportunity to break the drug crime related cycle.

MERIT is a Commonwealth and State initiative. Funding is provided through the Australian Health Care Agreement. The Court works in partnership with the NSW Department of Police and Justice, the NSW Police Force, NSW Health, the Legal Aid Commission and a network of drug and alcohol agencies in the delivery, expansion and development of MERIT.

The MERIT program is designed to allow defendants to focus on treating drug problems independently from their legal matters. Treatment commences prior to any pleas being entered, with the adjournment of court matters until the completion of the program. Defendants are closely case-managed by the MERIT team throughout the program and the magistrate receives regular reports on the participant. The final hearing and/or sentence proceedings generally coincide with the completion of the MERIT program. Magistrates are then able to consider the defendant’s progress in treatment as part of final sentencing.

Magistrates are an integral part of the MERIT process. Undertaking an increased level of judicial supervision is a core element of the program. This may involve additional court appearances for mention to establish how a defendant is progressing and to offer encouragement or admonishment as appropriate. MERIT also relies on many dedicated staff at NSW Health and the Local Court remains committed to this partnership.

During 2013, the program was available in 65 Local Court locations, within all of the State’s Local Health Districts. 3,357 defendants were referred to MERIT and 2,028 were accepted on to the program. In 2013, 1,283 defendants successfully completed the program.

Alcohol MERIT

The Alcohol MERIT model is identical to MERIT in terms of eligibility and suitability criteria, referral pathways and court reporting. However, the clinical treatment provided is tailored to the specific needs of defendants with alcohol problems.

In 2013, some courts offering MERIT received additional resources such that defendants whose primary concern was alcohol were also eligible for the program. Alcohol MERIT was available in the following Local Court locations:

· Albion Park

· Bathurst

· Broken Hill

· Campbelltown

· Coffs Harbour

· Dubbo

· Fairfield

· Hornsby

· Kiama

· Liverpool

· Manly

· Newcastle

· North Sydney

· Orange

· Port Kembla

· Ryde

· Wellington

· Wilcannia

· Wollongong

The referral, entry and completion figures above and below include Alcohol MERIT participants.
[image: image6.png]MERIT Program Statistics
4000
3500
3000
2500
200
1500

1000

== ccepted Canpleted
Covo Wz B mam

It is important to note when interpreting these statistics that the annual number of program completions is not proportional to the annual number of program referrals.

The MERIT program is of 3 months duration. Some persons referred to the program after September 2013 will still be on the program at 31 December 2013, and therefore not accounted for in the completion figures. Similarly, the completion figures include persons who commenced MERIT from September to December 2012 and completed their contact with the program in 2013.

Circle Sentencing (Circle Courts)

Circle Sentencing is an alternative sentencing court for adult Aboriginal offenders. Based on traditional Indigenous forms of dispute resolution and customary law, Circle Courts are designed for more serious repeat Aboriginal offenders and are aimed at achieving full community involvement in the sentencing process. Circle Sentencing directly involves local Aboriginal people in the process of sentencing offenders, with the aims of making the sentencing process more meaningful and improving confidence in the criminal justice system. It also empowers Aboriginal people to address criminal behaviour within their local communities.
As set out in clause 35, Criminal Procedure Regulation 2010, the aims of Circle Sentencing are to:

· Include members of Aboriginal communities in the sentencing process,

· Increase the confidence of Aboriginal communities in the sentencing process,

· Reduce barriers between Aboriginal communities and the courts,

· Provide more appropriate sentencing options for Aboriginal offenders,

· Provide effective support to victims of offences by Aboriginal offenders,

· Provide for the greater participation of Aboriginal offenders and their victims in the sentencing process,

· Increase the awareness of Aboriginal offenders of the consequences of their offences on their victims and the Aboriginal communities to which they belong, and

· Reduce recidivism in Aboriginal communities.

In 2013, Circle Sentencing was available in the following communities:

· Armidale

· Blacktown*

· Brewarrina

· Bourke

· Dubbo

· Kempsey

· Lismore

· Moree*

· Mt Druitt

· Nambucca Valley*

· Nowra

· Walgett
* At these locations, Circle Sentencing is facilitated by a staff member from a neighbouring community attending to administer the program, rather than a Circle Sentencing staff member allocated to the community.

The number of Circles held is dependent on factors including defendants opting to participate, the sentence a defendant is likely to receive, and the appropriateness of defendants to participate due to links to the local Aboriginal community. In 2013, 61 Circle Sentencing matters were finalised.

[image: image7.png]140

120

100

Forum Sentencing

Criminal Justice Interventions in the Department of Police and Justice manages the Forum Sentencing program. Forum Sentencing is open to eligible adult offenders who have committed offences that expose them to the likely prospect of imprisonment. Certain offences, including serious violence and domestic violence offences and some regulatory driving offences, are excluded.

Forum Sentencing brings an offender and victim together with a facilitator, police officer, support people and others affected by an offence. The group discuss what happened and the harm caused by the offence, and prepare an intervention plan for the offender.

The program is available post-plea and provides magistrates with another sentencing option. An intervention plan may be taken into account by the sentencing court. Completion of the plan may form part of the offender’s sentence and include the making of an apology, cash payments, or other reparation to the victim; participation in an appropriate rehabilitative program; and other measures aimed at repairing the harm caused and helping offenders address their offending behaviour.

Forum Sentencing currently operates at:

· Ballina

· Balmain

· Bankstown

· Bellingen

· Belmont

· Burwood

· Byron Bay

· Campbelltown

· Camden

· Casino

· Central

· Cessnock

· Coffs Harbour

· Dungog

· East Maitland

· Fairfield Foster

· Gloucester

· Gosford

· Grafton

· Kempsey

· Kurri Kurri

· Kogarah

· Kyogle

· Lismore

· Liverpool

· Macksville

· Maclean

· Maitland

· Moss Vale

· Mullumbimby

· Murrurundi

· Murwillumbah

· Muswellbrook

· Newcastle

· Newtown

· Parramatta

· Picton

· Port Macquarie

· Scone

· Singleton

· Sutherland

· Sydney Downing Centre

· Taree

· Toronto

· Tweed Heads

· Wauchope

· Waverley

· Woy Woy

· Wyong

In 2013, significant reforms to the Forum Sentencing operating model were made. The new operating model places greater focus on victim engagement and broadens the eligibility criteria to include offenders guilty of less serious offences. Implementation of the new model commenced in March 2014.

Due to the remodelling of the program, there was a reduction in the number of Forums held in 2013 compared to the previous year. 728 offenders were referred to the program and 536 Forums took place. 58 per cent of Forums were attended by one or more victims.

[image: image8.png]1,200

1,000

00

600

400

200

Referred Forums held

Tao10 Bz _meos

Statewide Community Court Liaison Services

Statewide Community Court Liaison Services (the Mental Health Liaison Service) assist the Local Court to appropriately manage people with psychiatric illnesses by providing full time mental health nurses at a number of Local Court locations to enable early diagnosis of defendants and facilitate treatment in conjunction with progress through the criminal justice system.

SCCLS operated in 20 Local Court locations in 2013:

· Blacktown

· Burwood

· Campbelltown

· Central Sydney

· Coffs Harbour

· Dubbo

· Gosford

· Kempsey

· Lismore

· Liverpool

· Milton

· Nowra

· Parramatta

· Penrith

· Port Macquarie

· Sutherland

· Tamworth

· Wagga Wagga

· Wollongong

· Wyong
In 2013, 11,438 people were screened for mental health problems in court cells. Of this number, 2,541 received a comprehensive mental health assessment, of which 2,156 were found to have a mental illness.1
Traffic Offender Intervention Program

The Traffic Offender Intervention Program (TOIP) is targeted at defendants who have pleaded guilty to, or been found guilty of, a traffic offence. A magistrate is able to refer a defendant to an approved traffic course provider on application by the defendant or their legal representative, or on the Court’s own motion. A referral is made prior to sentencing, with the proceedings adjourned to allow sufficient time for the nominated course to be completed.

Although traffic offender programs were historically the product of ad hoc local arrangements, the Regulations made under the Criminal Procedure Act 1986 now provide for the referral of offenders to a TOIP.

There are currently 3 traffic course providers operating in 52 locations across the State to whom referrals may be made.

In 2013:

· 11,795 individuals participated in and 9,898 individuals completed a TOIP (83.9%).

· Driving with a prescribed concentration of alcohol (i.e. drink driving) represented the most frequent offence type (60% of offences). Other categories included speeding (23%) and licence infringement offences (17%).

· The majority of participants (79%) were male, with the most frequent age group being those aged 20-24 years (41%).
Court Referral of Eligible Defendants Into Treatment

The Court Referral of Eligible Defendants Into Treatment (CREDIT) program commenced as a trial program in 2009. It presently operates in Burwood, Tamworth and Quirindi Local Courts.

CREDIT aims to provide Local Court defendants with access to a wide range of treatment options and services to assist them to reduce their likelihood of re-offending. These may include assistance in areas such as accommodation, financial counselling, mental health assessment or drug and alcohol treatment. The program is a pre-plea program with defendants being referred to the program prior to entering a plea, unless referred by a magistrate.

CREDIT Program Statistics

For the period 1 January 2013 until 31 December 2013:

· 343 referrals were made to the program and 308 assessments were undertaken,

· 210 defendants met CREDIT’s eligibility criteria and entered the program,

· 182 case management plans were agreed upon and signed by the participant and CREDIT officer, and

· 121 participants successfully completed their case management plan.

Life on Track

In August 2013 a new case management service, Life on Track, commenced in two startup sites servicing the Local Court at Bankstown, Sutherland, Kogarah, Lismore, Ballina, Casino and Kyogle. Following a competitive open tender process, Mission Australia secured the contract to deliver Life on Track at both sites.

Life on Track offers person-centred support and case management to eligible and suitable Local Court defendants. The service provides assistance to identify and address the issues that contribute to a defendant’s likelihood of reoffending, including by linking defendants with available services and programs in their local area. It also seeks to promote a strengths based approach through enhancement of social engagement, significant relationships, recreation and pursuit of personal goals.

The strategic plan NSW 2021: A plan to make NSW number one establishes as a goal of Government the prevention and reduction of reoffending. To achieve the biggest impact on re-offending, Life on Track targets participants at the highest risk of re-offending with the highest service level at the earliest possible stage. It offers case management for longer timeframes (of up to nine months) for defendants with high support needs or a high risk of reoffending and can be continued beyond the duration of a defendant’s court matter.
From 19 August 2013 until 31 December 2013:

· 139 referrals were made to the program and 69 comprehensive assessments were undertaken;

· 58 case management plans were agreed upon and signed by the participant and Life on Track officer;

· 6 participants completed the service, while 72% of participants continued to receive case management.
Technology in the Local Court

Audio Visual Link Technology (AVL)

Video conferencing involves the delivery of images and sounds to and from a remote location. The Court’s audio visual link is two-way, which enables real time conversations to take place. The benefits provided include a reduction in transportation of prisoners to and from courthouses, especially in regional locations, and increased security. It improves the management of custodial matters within the Local Court and produces significant reductions in recurrent expenditure for government.

In 2012/13, AVL was used to conduct over 34,000 appearances in the Local and Children’s Courts, including 5,385 appearances at weekend bail courts. AVL facilities were available at 411 cross justice agency locations across the State, including the following Local Court locations:

· Albury

· Armidale

· Bankstown

· Bateman’s Bay

· Bathurst

· Blacktown

· Bourke

· Broken Hill

· Burwood

· Campbelltown

· Central

· Cessnock

· Coffs Harbour

· Deniliquin

· Downing Centre

· Dubbo

· Gosford

· Goulburn

· Grafton

· Griffith

· Lismore

· Liverpool

· Maitland

· Manly

· Moree

· Mount Druitt

· Newcastle

· Nowra

· Orange

· Parkes

· Parramatta

· Penrith

· Port Kembla

· Port Macquarie

· Raymond Terrace

· Sutherland

· Tamworth

· Taree

· Tweed Heads

· Wagga Wagga

· Walgett

· Waverley

· Wellington

· Wentworth

· Wilcannia

· Wollongong

· Woy Woy

· Wyong
CCTV – Remote Witnesses

Closed circuit television (CCTV) facilities have also been installed in 83 courts, allowing vulnerable witnesses to give evidence in sensitive matters (such as sexual assaults) from a remote location. This facility is highly utilised and provides some measure of comfort and security to victims of crime.

Data on the use of remote witness facilities was not available for 2013.

Court lists online

The provision of online access to daily court lists for Local Court locations across New South Wales enhances public accessibility to the Court. Court users are able to access the online facility through the Local Court website or the Online Registry site within Lawlink: http://www.onlineregistry.lawlink.nsw.gov.au/ onlineregistry/onlineregistry_index.html

Electronic lodgement

Civil claims

Electronic lodgement of civil claims allows court users to lodge initiating process and file for default judgment. Electronic lodgement results in increased timeliness in court practices and procedures.

Criminal processes

NSW Police are able to interface and upload new cases from Police Charge Management System (COPS) to the Court’s case management system, JusticeLink. Electronic lodgement facilities also provide an interface between the Court and NSW Police to enable the updating of an offender’s criminal antecedents following a court hearing. This process continues to provide significant benefits to the Court and court users.
Apprehended violence orders (AVOs)
NSW Police are able to file applications for AVOs electronically into JusticeLink, overcoming the need for manual processing by court registry staff. Information about court orders is also electronically submitted to police.
Local Court website

The Local Court website on Lawlink provides access information including Local Court Practice Notes, as well as forms and fees. The website can be found at: http://www.localcourt.lawlink.nsw.gov.au/ localcourts/index.html

Due to the large number of cases magistrates deal with, the majority of judgments in the Local Court are delivered orally. Selected written judgments continue to be published on the Caselaw NSW website. These decisions can be found at: http://caselaw.lawlink.nsw.gov.au/
4. Judicial education and community involvement

Judicial education and professional development

The Local Court, in partnership with the Judicial Commission of New South Wales, provides a relevant and practical continuing judicial education program designed to:

· Enhance professional expertise;

· Facilitate the development of judicial knowledge and skills; and

· Promote the pursuit of juristic excellence.

With a focus on interactive learning, the program is based on enhancing skills, attitudes and knowledge in a judicially relevant environment.

Sessions range from orientation programs for new magistrates to specialist seminars on practical matters, social awareness issues and legislative changes. The Local Court offers each magistrate a minimum five days of judicial education each year, with a focus on sentencing, important legal developments, improving knowledge in difficult areas of legal practice and procedure, and the development of judicial skills.

The Local Court Education Committee, composed of magistrates and the Judicial Commission’s Education Director, develops each education program based on the identified needs of magistrates. Magistrates are involved in the development and delivery of the education program to ensure its relevance to the judicial role. The Chair of the Committee is also a member of the Judicial Commission’s Standing Advisory Committee on Judicial Education.

Conferences and Seminars

During 2013 magistrates continued to receive training tailored to meet their educational needs:

· Magistrates attended 729 days of face-to-face judicial education, an average of 5.5 days per magistrate.

· The four newly appointed magistrates attended a pre-bench training session designed to familiarise them with Local Court practice and procedure.

· The Local Court Annual Conference was held over three days in July/August 2013 for all New South Wales magistrates. The program focused on practical and interactive sessions that related directly to the daily work of magistrates. Topics included civil and criminal law updates, the Evidence Act, applications on the iPad, intensive correction orders, sentencing tips, violence and family law, an information services project update, logic and legal reasoning, and the operations of Corrective Services.
· Smaller, interactive metropolitan and regional seminars were attended by all magistrates. These interactive sessions structured around discussion and peer-based learning facilitate the development of judicial knowledge and skills. Topics included sentencing for domestic violence, a sentencing workshop, developments in the Judicial Information Research System (JIRS), case management, forensic procedures, electronic legal research, an introduction to the industrial jurisdiction and subpoenas.

· Continuing the focus on skills development:
· 6 magistrates attended a facilitation skills workshop at the beginning of the year, which was designed to help regular presenters and Education Committee Members enhance their facilitation skills for future seminars and presentations to a large group.

· 10 magistrates attended a judgment writing workshop to help them develop and refine the ability to write clear, concise, well-structured judgments. Over 50% of magistrates have now attended one of these workshops.

· 2 magistrates attended a judgment writing refresher workshop to build upon the skills previously learnt in writing clear, concise, well-structured judgments.

· 3 magistrates also attended a cross jurisdictional twilight seminar on legislative changes brought about by the Evidence Amendment (Evidence of Silence) Act and the Criminal Procedure Amendment (Mandatory Pre-trial Defence Disclosure) Act.

· 5 magistrates attended a residential orientation program. This five-day program, which focuses on court craft and judicial skills for new magistrates, received a 100% satisfaction rating from participants.

· 3 magistrates attended a “Logic and Legal Reasoning” workshop to help with decision-making in Court.

· Magistrates continued to participate in the Judicial Commission’s Ngara Yura Program, which aims to increase awareness among judicial officers about contemporary Aboriginal society, customs and traditions, and their effect on Aboriginal people in the justice system. Magistrates were well represented in the visit organised by the Judicial Commission to the Campbelltown community, and at the seminars on “Understanding Kinship” and “Constitutional Recognition of Indigenous Australians”.

Publications and Training in the use of iPads

· The Court continued to work with the Judicial Commission to ensure the Local Court Bench Book was regularly updated by magistrates to reflect developments in the law and sentencing practice.

· The NSW Department of Attorney General and Justice (now Police and Justice) provided iPads to every magistrate in NSW from 2012 and the Judicial Commission has continued specialised training for magistrates to learn how to use their iPads effectively. The Commission has also developed an application and voice recognition function so that magistrates can quickly access their online publications and the Commission’s Judicial Information Research System (JIRS). The availability of iPads has allowed the move to the provision of electronic-only bench books. In addition, the Commission is well prepared to deliver all of its education and research resources through iPads and tablet PCs.
Magistrates who attended the facilitation skills training workshop

Her Honour Magistrate Joan Baptie

Her Honour Magistrate Sharon Freund

His Honour Magistrate Greg Grogin

His Honour Magistrate Ian Guy

His Honour Magistrate Les Mabbutt

His Honour Magistrate Antony Townsden

Magistrates who attended the twilight cross-jurisdictional seminar on evidence and criminal procedure amendments

His Honour Magistrate Mark Buscombe

His Honour Magistrate Greg Grogin

Her Honour Magistrate Beverley Schurr

Magistrates who attended Ngara Yura seminar on kinship

His Honour Magistrate Glenn Bartley

His Honour Magistrate Mark Douglass

Her Honour Magistrate Nancy Hennessy

His Honour Magistrate Peter Miszalski

Her Honour Magistrate Elizabeth Ryan
Magistrates who attended Orientation

His Honour Magistrate Michael Barko

Her Honour Magistrate Karen Stafford

His Honour Magistrate Peter Feather

His Honour Magistrate Robert Stone

His Honour Magistrate Derek Lee

Magistrates who attended the cross-jurisdictional judgment writing refresher course

Her Honour Magistrate Gabriel Fleming

His Honour Magistrate Les Mabbutt

Magistrates who attended the judgment writing workshop

His Honour Magistrate Michael Barko

His Honour Magistrate Mark Douglass

His Honour Magistrate Derek Lee

His Honour Magistrate Alex Mijovich

Her Honour Magistrate Teresa O’Sullivan

Her Honour Magistrate Karen Robinson

Her Honour Magistrate Mary Ryan

His Honour Magistrate Albert Sbrizzi

His Honour Magistrate Brian van Zuylen

His Honour Magistrate Bruce Williams

Magistrates who attended the crossjurisdictional workshop on logic and legal reasoning in judicial decision-making

Her Honour Magistrate Geraldine Beattie

His Honour Magistrate Greg Grogin

Her Honour Magistrate Lisa Stapleton

Magistrates who attended twilight seminar on constitutional recognition of Indigenous Australians

Her Honour Magistrate Jaye Carney

Her Honour Magistrate Nancy Hennessy

Magistrates who attended community visit to Campbelltown

Her Honour Magistrate Geraldine Beattie

His Honour Magistrate Graham Blewitt AM

Her Honour Magistrate Jaye Carney

His Honour Magistrate Doug Dick

Her Honour Magistrate Sue Duncombe

Her Honour Magistrate Mary Ryan

His Honour Magistrate Albert Sbrizzi

His Honour Magistrate Brian van Zuylen

Legal education in the community and participation in external bodies

In 2013, magistrates continued to be involved in legal education, with a number of magistrates regularly volunteering their time to preside over College of Law practice hearings and pleas of mitigation.

Magistrates’ activities in 2013 are summarised below:

His Honour Chief Magistrate Graeme Henson
Membership of organisations:

Member, Judicial Commission of New South Wales

Member, Uniform Rules Committee

Member, Judicial Conference of Australia Executive Committee

Member, University of Wollongong Faculty of Law Advisory Committee

Member, Australian Catholic University Faculty of Law Advisory Committee

Speaking engagements and other activities:

Aug - Judicial Commission of NSW Community Awareness Program – Self-represented Litigants

Conferences and events:

Mar, Nov - Council of Chief Magistrates

Apr - District Court of NSW Annual Conference

Her Honour Deputy Chief Magistrate Jane Mottley
Membership of organisations:

Member, Ngara Yura Committee

Member, JusticeLink Steering Committee

Member, MERIT Steering Committee

Chair, Marine Appeals Tribunal

Part-time commissioner, NSW Law Reform Commission

Speaking engagements and other activities:

May, Nov - Presentation to Police Prosecutors domestic violence course

Aug - Judicial Commission of NSW Community Awareness Program – Bail

Sep - Presentation to Bar Association bar readers’ program
Her Honour Deputy Chief Magistrate Jane Culver
Membership of organisations:

Member, Criminal Law Committee of the Law Society of NSW

Member, NSW Caselaw Governance Committee

Member, Standing Advisory Committee on Judicial Education

Member, John Maddison Tower/Downing Centre Building Committee

Member, AGD Libraries Committee

Speaking engagements and other activities:

Aug - Judicial Commission of NSW Community Awareness Program – Self-represented Litigants

Aug - Corrective Services NSW Women’s Advisory Council

Sep - Police Leadership Skills program

Sep - Corrective Services NSW – ICOs and other sentences

Sep - Goulburn Police Academy – Senior detectives course

Presenter, Notre Dame University criminal law course
His Honour Magistrate Michael Antrum
Speaking engagements and other activities:

May - Presentation to military officers at Forces Command, Sydney – “Defence Members and Civilian Offences”

Nov - MC, Sustainable Living Festival, Wagga Wagga Lutheran School

Nov - Presentation to young people at Rotary Youth Exchange, Borombola

His Honour Magistrate Graham Blewitt AM
Speaking engagements and other activities:

Apr – Dec Mentor, Sydney University Law Society Careers Mentoring program

Supervisor, Wollongong University law student thesis, “War crimes investigations in Australia”

His Honour Magistrate Hugh Dillon
Speaking engagements and other activities:

Apr - Instructor, Criminal Trial & Appellate Advocacy Intensive Workshop, Master of Laws (Criminal Prosecutions) program, University of Wollongong Law School

May - Lecture to UNSW Law School JD/LLB students, “The Coronal Jurisdiction”

May - Address to Documentation and Audit Tool Seminar, Northern Sydney Local Health District, Royal North Shore Hospital, “Coronial Perspectives”

Aug - Macquarie University, Sydney Living Museums, NSW Justice and Police Museum, “Documentation from a coronial perspective”

Aug - Hickson Health Law Conference, Sydney, “Medical inquests”

Keynote address, Australasian Custodial Health Medical Officers Conference 2013 (North Sydney) “Deaths in custody, the Coroner’s perspective”

Appointment as Adjunct Professor, University of New South Wales Law School, as part-time lecturer

Supervisor, graduate law student undertaking Practical Legal Training

Co-presenter, National Judicial College of Australia Coronial Training Program (Brisbane)

Co-author and facilitator, National Judicial College of Australia, online coronial training program 2013

Co-designer and developer, National Judicial College of Australia, “Decision making for magistrates” program

His Honour Magistrate Andrew Eckhold

Speaking engagements and other activities:

Reviewing officer, Australian Royal Navy Reserve
Her Honour Magistrate Harriet Grahame

Speaking engagements and other activities:

Nov - Address to Australian National University Graduate Diploma in Legal Practice criminal law course, “What a magistrate yearns for”

Supervisor, UNSW Law student intern (semester 2)
His Honour Magistrate Gregory Grogin

Membership of organisations:

Honorary Secretary, Newington College Council

Speaking engagements and other activities:

Senior instructor, Australian Advocacy Institute

Sep - Presenter, Senior Prosecutors course

Presenter, Judicial Commission of NSW Community Awareness Program on sentencing

Trainer, NSW Bar Association, advocacy for new barristers
Her Honour Magistrate Daphne Kok

Membership of organisations:

Chairperson, Law Extension Committee, University of Sydney

Chairperson, Wentworth Annex Ltd (University of Sydney)

Electoral Arbiter, University of Sydney union
His Honour Magistrate Paul Mulroney

Membership of organisations:

Chair, Habitat for Humanity New South Wales

Board member, Habitat for Humanity Australia Ltd

Member, NSW Committee for Discipline, Uniting Church

Children’s Court Advisory Committee

Children’s Court Education Committee

Chair, Children’s Law News Committee

Speaking engagements and other activities:

May - Australasian Youth Justice Conference, “Bail: The secret to reducing youth incarceration”

May - Grandparents and the Law, “The Children’s Court path”

May - Association of Children’s Welfare Agencies, Roundtable on Residential Care

Jun - Aboriginal Family Law Pathways Conference, “What can be done in the Children’s Court”

Oct - Children’s Court Clinic Conference, “Child Sexual Abuse: What the Children’s Court needs from the Children’s Court Clinic”

Oct - Legal Aid Commission Care and Protection Conference, “Social Media and Child Protection”

Conferences and events:

Sep - Participant, New Zealand Youth Court conference
His Honour Magistrate Roger Prowse

Membership of organisations:

Life member, New England Football Referees Association

Board member and head of judiciary, Hockey New England

Head of judiciary, Armidale District Cricket Association

Football referee and hockey umpire

Member, Ulysses Club

Fellow, Austin College, University of New England

Speaking engagements and other activities:

Sep - University of New England Speaker, UNE Law Students’ Association dinner

His Honour Magistrate Mark Richardson

Speaking engagements and other activities:

Presenter, launch of domestic violence publication, Law Week 2013

Address to Legacy, Goulburn
Her Honour Magistrate Karen Robinson

Speaking engagements and other activities:

Aug - Participant, City2Surf community fitness event

Her Honour Magistrate Beverley Schurr

Conferences and events:

Feb - Opening of Law Term ceremony, Auburn Gallipoli Mosque

May - Asia Pacific Regional Conference, International Association of Women Judges (Auckland, New Zealand)

His Honour Magistrate Robert Stone

Membership of organisations:

Member, Judicial Conference of Australia

Honorary member, Law Society of NSW

Member, NSW Bar Association

Associate member, Cooks Hill Surf Lifesaving Club

Conferences and events:

Feb - Opening of Law Term, Newcastle

Oct - City of Sydney Law Society function

Oct - Judicial Conference of Australia Colloquium (Sydney)

Nov - Newcastle Law Society Annual Dinner

Her Honour Magistrate Fiona Toose

Membership of organisations:

President, Penrith Rowing Club

Accredited Rowing Coach Level 1, Rowing Australia

Speaking engagements and other activities:

Jun - Lecture, Aboriginal Family Law Pathways Conference, “Domestic violence does not have a colour code or postcode”

Rowing instructor, Universities Aquatic Program two week intensive course for UWS PDHPE students

Rowing instructor, members of the western Sydney and Blue Mountains communities

Rowing NSW Boat Race Official, various regattas, Sydney International Rowing Centre, Penrith

Competitor, NSW Masters Rowing Championships, Australian Masters Championship and World Masters Games (Italy)
Appendices

The Court’s time standards

The Court aims to finalise its caseload in accordance with the following Time Standards:

Local Court Criminal Time Standards

· 95% of summary criminal trials – within 6 months.

· 100% of summary criminal trials – within 12 months

· 95% of criminal cases where the defendant enters a plea of guilty – within 3 months.

· 100% of criminal cases where the defendant enters a plea of guilty – within 6 months.

· 90% of indictable matters discharged or committed for trial or sentence to the Supreme or District Court – within 6 months.

· 100% of indictable matters discharged or committed for trial or sentence to the Supreme or District Court – within 12 months.

· 95% of complaint summonses – within 3 months.

· 100% of complaint summonses – within 6 months.

Local Court Civil Time Standards

· 90% of civil cases – within 6 months of the initiation of the proceedings in the Court.

· 100% of cases – within 12 months of the initiation of proceedings in the Court.

Children’s Court Criminal Time Standards

· 80% of all summary criminal trials – within 6 months and 100% – within 12 months.

· 90% of all sentence matters following a plea of guilty – within 3 months of commencement and 100% – within 6 months.

· 90% of committals for trial – within 9 months and 100% – within 12 months.

· 95% of applications – within 6 months and 100% – within 9 months.
Children’s Court Care Time Standards

· 90% of Care matters – within 9 months.

· 100% of Care matters – within 12 months. Coroner’s Time Standards
· 95% of deaths by natural causes, (no brief of evidence ordered), – within 3 months.

· 100% of deaths by natural causes, (no brief of evidence ordered), – within 6 months.

· 95% of deaths dispensed with (a brief of evidence ordered) – within 6 months.

· 100% of deaths dispensed with (a brief of evidence ordered) – within 9 months.

· 95% of deaths proceeding to inquest – within 12 months.

· 100% of deaths proceeding to inquest – within 18 months.

Chief Industrial Magistrate’s Time Standards

· 95% of prosecutions – within 6 months.

· 100% of prosecutions – within 12 months.
The Court’s committees

As at 31 December 2013, committee members were:

Local Court Rule Committee

Judge Graeme Henson, Chief Magistrate

Deputy Chief Magistrate Jane Mottley

Deputy Chief Magistrate Jane Culver

Mr Paul Hayes, Legal Aid Commission

Mr Warwick Hunt, Bar Association

Mr Michael McTegg, Local Court Registrar

Mr Stephen Olischlager, Local Court of NSW

Ms Johanna Pheils, Office of the Director of Public Prosecutions

Mr Marcel Savary, Justice Policy

Commander Tony Trichter, NSW Police

Ms Pauline Wright, Law Society

Local Court Education Committee

Chair: Deputy Chief Magistrate Jane Culver

Secretary: Ruth Windeler, Education Director, Judicial Commission of NSW

Deputy Chief Magistrate Jane Mottley

Magistrate Roger Brown

Magistrate Geoffrey Dunlevy

Magistrate Sharon Freund

Magistrate Gregory Grogin

Magistrate Ian Guy

Magistrate David Heilpern

Magistrate Julie Huber

Magistrate Leslie Mabbutt

Magistrate Janet Wahlquist

Ms Alison Passé-de Silva, Policy Officer
Statute Law Revision and Procedures Committee

Chair: Deputy Chief Magistrate Jane Mottley

Deputy Chief Magistrate Jane Culver

Secretary: Ms Alison Passé-de Silva, Policy Officer

Terms and Conditions of Service Committee

Chair: Judge Graeme Henson, Chief Magistrate

Secretary: Ms Jacinta Haywood, Executive Officer

Members: Deputy Chief Magistrate Jane Mottley

Deputy Chief Magistrate Jane Culver

Ms Alison Passé-de Silva, Policy Officer

Ethics Committee (Ad hoc)

Chair: Chief Magistrate Graeme Henson

Deputy Chief Magistrate Jane Mottley

Deputy Chief Magistrate Jane Culver

Local Court Bench Book Committee

Chair: Deputy Chief Magistrate Jane Culver

Deputy Chief Magistrate Jane Mottley

Magistrate Joan Baptie

Ms Roslyn Cook, Judicial Commission of NSW

Ms Alison Passé-de Silva, Policy Officer
2013 Court by Court statistics

[image: image9.png]Finalised New Finalised.

General General General

Criminal Criminal Criminal

Matters Mats Mattars
‘Albion Park. 85 Cobar 245 222
Albuy. 2902 Cofts Harbour 2980 3085
Amidals 1304 Condobolin 303 £
Balina 1335 Cooma &3 £
Bamain 1997 Coonabarabran ars 419
Barranald 148 141 Coonamble 81 a8
Bankstown 7904 8381 Cootamundra 87 81
Batemans Bay 1,169 1222 Corowa 280 283
Bathurst 1733 1699 Cowna 78 655
Bega 765 795 Crookwel a2 s
Balingen 03 314 Deniiqun 790 756
Beimont 2687 2647 Dubbo 2805 2981
Bidura CC. 10 10 Dunedoo 105 108
Blacktown 7,000 7008 Dungog 12 e
Biayney 138 123 EastMatang E E)
Boggabila 2% 24 Eden 194 208
Bombala 4 4 Farisd 874 6488
Bourke £ o5 Finley a2 87
Bravarina B 44 Forbes B3 52
Broadmsadow CC s 4 Forster 705 71z
Broken Hil 1433 1477 Gigandra 248 215
Bunwood 10765 10755 Gienlnes a2 387
Byron Bay 1,489 1483 Gloucsster 7 e
Camden 1178 1285 Gostord 4825 4518
‘Campbelttoun 10325 10815 Goubum 2518 2541
Casino 02 712 Grafton 174 1761
Central 8030 723 Grentel £ £
Cassnock 1,700 1728 Grffth 1,980 2061

[image: image10.png]New Finalised New Finalised

General General General General

Criminal Criminal Criminal Criminal

Matters _ Matters Mattrs Mattars
Guigong 6t = Mowa 34 El
Gundagai 185 184 Mossvale 1,088 1084
Gunnedan ER 504 Moulamein 1 1
Hay 28 234 Mttt 5170 5407
Hilston a3 8 Mudges 1010 1008
Holbrook 2 230 Mullumbimby 20 07
Homsby 3788 3776 Mungindi s a0
Imversl 1,100 1145 Murwilumoan £ 2
dunes o 97 Muswelibrook 1,104 1,180
Katoomba 1215 1191 Narooma 2 310
Kempssy 1633 1958 Namabri -1 480
Kiama 241 225 Namandera) 487
Kogarah 2448 2357 Namomine B £
Ko Kur 707 653 Newcast 8702 8810
Kyogle 198 192 Newtown 3588 353
Lake Cargeligo 150 187 North Syaney 5088 4530
Leaton 8 675 Nowa 2702 2792
Lightning Ridge. 310 01 Nyngan 155 n
Lismors 3318 3290 Obsron 101 3
Lithgow 1,038 97 Orangs 2120 2,197
Liverpool 7108 6217 Patkes £ 52
Macksvile 87 828 Pamamatta 18008 18507
Maciean sis 516 PeakHil 113 118
Maitand 3718 3715 Penith 2 7450
Marly 1 318 Picton a2 4z
Miton 526 533 PortKembla 1423 135
Moama 281 272 Port Macquarie 2402 2435
Moree 1,660 1664 Taree 20867 2881

[image: image11.png]Tamora
Tentarficld
Toronto
Tumbarumba
Tumut

Twead Heads
WaggaWagga

1776
7118

3118

119

274,104

Note: some courts’ caseloads were impacted by temporary closures:

· Liverpool: 21/12/11 to 19/4/13 (caseload to Campbelltown, Downing Centre)

· Manly: 21/12/12 to 6/1/14 (caseload to North Sydney)

· Forster: 25/3/13 to 4/10/13 (caseload to Taree)

· Maitland: 4/11/13 to 14/2/14 (caseload to East Maitland)

· Penrith: 20/12/13 to date (caseload to Parramatta, Blacktown, Mt Druitt, Katoomba)
Page 1 of 57

