
Independence
Integrity
Fairness
Quality Service

**ANNUAL
REPORT**
OF THE
NEW JERSEY COURTS

2013-2014

The State of New Jersey
Administrative Office of the Courts

Glenn A. Grant, J.A.D.
Acting Administrative Director of the Courts

Steven D. Bonville
Chief of Staff

Winifred M. Comfort
 Director, Office of Communications and
 Community Relations

Deirdre M. Naughton
 Director, Office of Professional and
 Governmental Services

Jack P. McCarthy III
 Chief Information Officer

Robert Smith
 Director, Office of Trial Court Services

Shelley R. Webster
 Director, Office of Management and
 Administrative Services

Table of CONTENTS

Administrative Director's Budget Speech	4
Supreme Court	8
Appellate Division of Superior Court	9
Tax Court	10
Vicinages	11
Judicial Council	12
Judges and Justices of the NJ Judiciary	13
Statistical Summary	17

Speech before the Assembly Budget Committee

Glenn A. Grant, J.A.D.
Acting Administrative Director of the Courts

Thank you Chairman Schaer and members of the Assembly Budget Committee for the opportunity to address you today. With me today are Assignment Judges Lawrence Lawson of Monmouth County and Vice-Chair of the Judiciary Budget and Planning Committee; Yolanda Ciccone of Somerset, Hunterdon and Warren counties; Peter Doyne of Bergen County; and Vincent Grasso of Ocean County. In addition, we have with us Shelley Webster, director of the Office of Management and Administrative Services. Unfortunately, Assignment Judge Georgia Curio of Cumberland, Gloucester and Salem counties and chair of the Judiciary Budget and Planning could not be with us today, but sends her regards to you, Mr. Chairman and to the committee members.

I would like to present my remarks to you in two sections -- first, I will provide you with an update on programs and initiatives that have been introduced or improved since our last presentation and second, I will discuss some of the challenges we face as we move forward and continue to improve services to court users.

First, I would like to publicly recognize the hard work, dedication and leadership of the many members of our organization, judges and staff alike. We have been challenged by the substantial number of judicial vacancies which have required adjustments to our

standard judicial assignments. I must especially recognize the extraordinary efforts of the judges in the Essex Vicinage.

Under the leadership and direction of Chief Justice Stuart Rabner, this year's focus has been on careful study of ways to improve case management, critical self-analysis, initiating programs to assist litigants and jurors and focus on creative ways to enhance our operations through information technology.

The improvements are only possible because of the innovation and creativity of our extraordinary workforce. We have been challenged by Chief Justice Rabner to implement these advancements at little or no cost to the taxpayers of New Jersey. We have also worked in partnership with the executive and legislative branches, as well as with the legal community and public at large to develop and implement many of these ideas.

THE INITIATIVES

Access and Fairness Statewide Survey

In October, under the auspices of the Supreme Court Committee on Access and Fairness, the judiciary surveyed court users every day for one week. The survey measured the public's perception of how accessible and fair they found the courts during their visit. More than 16,000 people participated in the survey project. We will issue a report on the results and will use them as a blueprint for ways to improve the experiences of those who do business with the courts.

Guardianship Monitoring Initiative

The volunteer-based Guardianship Monitoring Program, first introduced by the Chief Justice in January 2013, is 82 percent completely implemented. Volunteers have entered more than one thousand cases into the new database that allows us to track the annual reports required by each legal guardian as well as required information that should be in each file. This program can help identify those who may prey on vulnerable individuals who cannot manage their own affairs.

Criminal Justice Initiative

In March the Joint Committee on Criminal Justice released a report and comprehensive set of recommendations for bail reform and the enactment of a speedy trial act, as well as other proposals to improve the State's criminal justice system. The report proposed that criminal defendants would be held or released based on the risk they pose, rather than by their ability pay.

Recommendations:

- 1) poor defendants who pose little risk of flight or danger but cannot make modest amounts of bail would not be held in custody for long periods of time before trial. Defendants who are released would be supervised by pretrial services officers.
- 2) a proposed constitutional amendment and statute would allow judges to order defendants held before trial if they pose a substantial risk of flight and danger to the community.

The Committee, formed in May 2013 and chaired by the Chief Justice, was comprised of representatives of the judiciary, senior criminal justice leaders including the vAttorney General, the Public Defender, representatives of the Executive and Legislative branches, theACLU, and private practitioners. The report is currently posted on our

website, njcourts.com, for public comment through May 19. Criminal justice reform is a developing issue, and I am confident that members of the three branches of government agree that reforms are needed to develop a safer and fairer system of criminal justice.

Business Related Litigation Initiative

The Working Group on Business Litigation, formed by Chief Justice Rabner in the fall of 2013, recently released its report. The committee's goals were to identify and assess the needs of the business community, review the judiciary's current practices, and recommend steps to address concerns and streamline the process for handling complex commercial litigation. The working group made a number of important recommendations to improve the way the court system addresses complex commercial cases.

The committee members agreed that assigning a single, experienced judge to oversee certain cases would help ensure that complex matters are resolved as quickly and efficiently as possible. The report recommends that an existing pilot program in the Bergen and Essex vicinages be expanded statewide. This Complex Commercial Pilot Program allows the assignment judge in each vicinage to designate a judge with expertise in business or commercial litigation to oversee the resolution of all commercial matters from beginning to end. The program includes recommended time goals for case conferences and for resolution of those cases. The working group also recommended a protocol to identify each case that qualifies as complex commercial litigation. The report is posted on the website at njcourts.com for public comment through June 6.

Expedited Civil Actions Initiative

The Supreme Court Advisory Committee on Expedited Civil Actions recently issued a report that recommends methods to improve the timeliness of civil cases and suggests a pilot program that would test these proposals. Chief Justice Rabner formed the committee in May 2013 to consider how cases filed in the Law Division could be streamlined without sacrificing due process and fairness to litigants. Cases in the pilot program would have an expedited discovery process subject to certain limits on discovery for both sides. They also would be removed from the mandatory non-binding arbitration program. The court would conduct prompt case management conferences and enter a scheduling order and early trial date.

The committee recommended that cases in the expedited program should be given priority trial dates; adjournments should be limited and peremptory challenges reduced. In addition, the committee recommended certain modifications to simplify and streamline the conduct of trials. The committee suggested that the expedited program be developed for certain of the least complex civil cases. Name changes, forfeitures, summary actions and Open Public Records Act cases would be excluded.

Under the proposed pilot project, parties would be able to have their

day in court and proceed to trial more promptly, the cost of discovery and litigation as a whole would be more affordable, and judges could oversee cases more effectively. The report is posted on the website at njcourts.com for public comment through June 6.

Civil Commitment Automated Tracking System – CCATS Initiative

This initiative, first announced by Chief Justice Rabner in August 2012, has proven to be an effective tool in protecting citizens not only in New Jersey but in other states as well. The information in the tracking system is used to flag individuals who have been prohibited by federal law from receiving or possessing a firearm because they have been committed to a mental institution. Through the New Jersey State Police, the judiciary transmits information on civil commitments to the FBI for inclusion in the National Instant Criminal Background Check System. The AOC has transferred to the FBI more than 425,000 civil commitment records dating back to 1975. As a result of our efforts, more than 380 individuals, nationwide, have been denied the ability to purchase a firearm.

Jury Service Initiatives

The right to be judged by a jury of one's peers is a bedrock principle of our system of justice. To make service more convenient, we have created a number of technological improvements to the system.

Online juror surveys – Last year we began sending letters, instead of jury questionnaires, to encourage people to go online to fill out their juror questionnaire. This effort dramatically increased the online response rate from about 34 to 56 percent. In the year 2013, more than a half-million potential jurors returned their qualification questionnaire online.

Text messages for jurors – 200,000 citizens report for jury service each year. To streamline the reporting process, the judiciary created a new program to send text messages to jurors to remind them of their summons date and advise them whether they would be required to report the next day. In the first six months of the program, the judiciary has sent 304,474 texts to 112,627 jurors who signed up for text messages as part of their online response to jury summonses.

'NJJuror' app for mobile devices - Now available through the Apple App store, the "NJJuror" app provides a complete menu of information for jurors through their mobile devices. Approximately 4,000 individuals have already downloaded this application.

We are proud to present these initiatives and improvements which increase the efficiency of the judiciary and provide more effective service to those who use our courts. But we are not without challenges.

The Challenges

The operational challenges confronting our judicial system endure in many areas. We continue to operate with a smaller work force than was

in place in prior years. Funding levels have not kept pace with normal growth in operational costs, so we have eliminated expenditures in various discretionary areas in our system to focus our attention on the core operations. The judiciary continues its costcontainment efforts that, over the last half decade, have helped to limit the growth in our budget. We have a responsibility to manage our resources with care and we take that duty very seriously. In order to provide you with an overview of some of the issues that have an effect on court operations, I outline a number of them here.

Case Processing Backlog

Between court year 2009 and 2013, the backlog of unresolved cases statewide, in all case types, increased by 1 percent while at the same time, new case filings came down by 9 percent. We attribute a large part of the increase in backlog to the high number of judicial vacancies experienced in recent years.

Mandatory Drug Court

Since the 2012 mandatory drug court legislation, we have seen a 22 percent statewide increase in voluntary drug court enrollment. The increase can be attributed to several aspects of the new statute (a) the removal of the prosecutorial veto power over admissions; (b) removal of the absolute bar to those convicted of 2nd degree robbery charges; and (c) the preference of many defendants to voluntarily enroll in drug court rather than to be sentenced under the mandatory provision. This substantial increase in enrollment has not been accompanied by an increase in drug court funds for the judiciary.

Foreclosures

There has been a substantial decrease in foreclosure actions starting in 2010 to 2013 as lenders worked to conform their practices to newly-enacted safeguards to the foreclosure process. However, foreclosure actions in 2013 marked a dramatic increase of more than 100 percent from the year prior. It is anticipated that new foreclosure action will steadily increase over the next few years, returning or exceeding the levels reflected in 2010.

To meet this increase, the judiciary has improved work flow practices and implemented technological enhancements. Attorneys have been encouraged to file electronically through the judiciary's foreclosure website, as it minimizes delays in processing. In addition, staff has been added to the Office of Foreclosure and the Superior Court Clerk's office to respond to this challenge. We are proud of the fact that we are disposing of our foreclosure cases within the time goals we have set for these cases.

Funding for Information Technology

Our information technology systems provide critical services to law enforcement, the Department of Corrections, the Motor Vehicle Commission, and other executive branch agencies at the municipal, state, county and federal level. We link 15,000 computers at 675 locations across the state. We keep records on more than 7 million cases each year, maintain about 7,000 programs and process more than

4 million transactions every day. Those numbers are staggering. In order to successfully realize our strategic information technology vision we realize that we must:

- 1) maximize our ability to support court operations and expand public access to court records,
- 2) respond quickly to changes mandated by new laws or judicial orders,
- 3) implement solutions to support quick reactions to court user needs such as the e-filing, public access and more interactive web functions, and
- 4) improve the function, efficiency and productivity of court systems. This is a top priority not only for the judiciary, but also for the governmental agencies we serve and for the public at large.

We recognize that the creation of technological efficiencies and economies are absolutely essential to the long-term health and viability of our organization. Like many governmental units, we are confronted with the challenge of merging old technology with the web-based technology of today. We are incrementally moving enhancements to our systems, but acknowledge that the long-term transformation will require an infusion of additional resources.

Sovereign Citizens

A growing phenomenon affecting government is the surge in fraudulent filings, as well as security threats by a loose network of groups and individuals, often calling themselves "Sovereign Citizens." These individuals do not recognize the authority of any government, yet attempt to manipulate the legal process by filing bogus legal documents or misusing legitimate legal documents and processes – a practice that the FBI refers to as "paper terrorism." These threats impact the judiciary and other public officials, including law enforcement officers, legislators, as well as private businesses and individuals.

As of April 2014 the number of known sovereign citizen cases in the New Jersey Judiciary is more than 600. It is almost certain that there are more cases that have yet to be counted. These cases present a drain on resources that already are operating at maximum capacity.

Just as an example, in one incident, after a superior court judge presided over a civil action the defendants filed bogus liens against 38 public officials, including judges, police chiefs, and investigators.

These "paper terrorists" threaten the well-being and independence of our public officials, and create serious financial difficulties for victims. A bill to prevent the filing of bogus liens, improve the relief available to victims, and implement clear and enforceable civil and criminal penalties against perpetrators is needed. The judiciary is encouraged by Assemblymen Diegnan and Mainor's bill, A2481, and conversations with other legislators, including Senators Scutari and Barnes, to bolster and move forward with this important legislation.

Conclusion

The New Jersey Judiciary continues to serve as a model for courts around the country because of the strong leadership of Chief Justice Rabner and the entire Supreme Court. We remain confident in our ability to navigate the realities of limited budgets and reduced staff to provide the basics of our core mission because of the talent and strength of our workforce. We have had success because of the support and strong collaborative partnerships with the other two branches of government. We remain committed to striving for greater efficiency in the face of ongoing fiscal challenges, as we continue to effectively resolve disputes, protect rights and liberties and ensure justice for all.

SUPREME Court

<u>PETITIONS FILED</u>	<u>PETITIONS GRANTED</u>	<u>APPEALS BY LEAVE GRANTED</u>	<u>MOTIONS FOR DIRECT CERTIFICATION GRANTED</u>
1,140	112	19	
<u>MOTIONS DECIDED</u>	<u>APPEALS ARGUED</u>	<u>OPINIONS FILED</u>	
1,549	90	75	2

APPELLATE Division of the Superior Court

<u>PUBLISHED OPINIONS</u>	<u>OPINIONS FILED</u>	<u>MOTIONS DECIDED</u>	<u>APPEALS FILED</u>
138	3,260	10,198	6,155
			<u>APPEALS DECIDED</u>
			6,132

TAX Court

DOCKETED	RECEIVED BUT NOT DOCKETED BY END OF COURT YEAR	RESOLVED	OPEN
18,962	925	15,757	47,209

VICINAGES

VICINAGE 1 ATLANTIC COUNTY
CAPE MAY COUNTY

Assignment Judge Julio L. Mendez
Trial Court Administrator Howard. H. Berchtold Jr.

VICINAGE 2 BERGEN COUNTY

Assignment Judge Peter E. Doyne
Trial Court Administrator Laura A. Simoldoni

VICINAGE 3 BURLINGTON COUNTY

Assignment Judge Ronald E. Bookbinder
Trial Court Administrator Jude Del Preore

VICINAGE 4 CAMDEN COUNTY

Assignment Judge Faustino J. Fernandez-Vina*¹ Lee A. Solomon*²
Trial Court Administrator Kelly A. Law

*¹Supreme Court 11/19/2013
*²Supreme Court 6/19/2014

VICINAGE 5 ESSEX COUNTY

Assignment Judge Patricia K. Costello
Trial Court Administrator Amy K. DePaul

VICINAGE 6 HUDSON COUNTY

Assignment Judge Peter F. Bariso Jr.
Trial Court Administrator Silvia I. Gonzalez

VICINAGE 7 MERCER COUNTY

Assignment Judge Mary C. Jacobson
Trial Court Administrator Sue Regan

VICINAGE 8 MIDDLESEX COUNTY

Assignment Judge Travis L. Francis
Trial Court Administrator Gregory Edwards

VICINAGE 9 MONMOUTH COUNTY

Assignment Judge Lawrence M. Lawson
Trial Court Administrator Marsi L. Perkins

VICINAGE 10 MORRIS COUNTY
SUSSEX COUNTY

Assignment Judge Thomas L. Weisenbeck
Trial Court Administrator Rashad Shabaka-Burns

VICINAGE 11 PASSAIC COUNTY

Assignment Judge Donald J. Volkert Jr.
Trial Court Administrator Robert D. Tracy

VICINAGE 12 UNION COUNTY

Assignment Judge Karen M. Cassidy
Trial Court Administrator Giuseppe M. Fazari

VICINAGE 13 HUNTERDON,
SOMERSET AND
WARREN COUNTIES

Assignment Judge Yolanda Ciccone
Trial Court Administrator Eugene L. Farkas

VICINAGE 14 OCEAN COUNTY

Assignment Judge Vincent J. Grasso
Trial Court Administrator Kenneth W. Kerwin

VICINAGE 15 CUMBERLAND,
GLOUCESTER AND
SALEM COUNTIES

Assignment Judge Georgia M. Curio
Trial Court Administrator Mark Sprock

Judicial Council

Standing (left to right):

Assignment Judge Ronald E. Bookbinder; Assignment Judge Karen M. Cassidy; Assignment Judge Lee A. Solomon; General Equity Presiding Judge Margaret Mary McVeigh; Assignment Judge Julio L. Mendez; Assignment Judge Mary C. Jacobson; Assignment Judge Yolanda Ciccone; Family Presiding Judge Sallyanne Floria; Assignment Judge Peter E. Doyne; Criminal Presiding Judge Jeanne T. Covert; Assignment Judge Peter F. Bariso Jr.; Appellate Presiding Judge Carmen Messano; Assignment Judge Georgia M. Curio; Civil Presiding Judge Jamie D. Happas; Assignment Judge Thomas L. Weisenbeck; Assignment Judge Vincent J. Grasso; Assignment Judge Donald J. Volkert Jr.

Seated (left to right):

Assignment Judge Lawrence M. Lawson; Assignment Judge Travis L. Francis; Chief Justice Stuart Rabner; Acting Administrative Director Glenn A. Grant; Assignment Judge Patricia K. Costello.

JUDGES and JUSTICES *of the* New Jersey Judiciary *as of* *June 30, 2014*

Supreme Court

Back row (L to R):

Ariel A. Rodriguez t/a; Anne M. Patterson; Faustino J. Fernandez-Vina; Mary Catherine Cuff t/a

Front row (L to R):

Jaynee LaVecchia; Stuart Rabner, *Chief Justice*; Barry T. Albin.

Superior Court

*Appellate Division

ALLISON E. ACCURSO*
M. CHRISTINE ALLEN-JACKSON
CARMEN H. ALVAREZ*
WILLIAM ANKLOWITZ
MELANIE DONOHUE APPLEBY
PAUL W. ARMSTRONG
PATRICK J. ARRE
VICTOR ASHRAFI*
MARK A. BABER
KEITH A. BACHMANN
MARC M. BALDWIN
PETER F. BARISO JR.
ANN REYNOLDS BARTLETT
RAYMOND A. BATTEN
DAVID F. BAUMAN
ROBERT P. BECKER, JR.
MARITZA BERDOTE BYRNE
ARTHUR BERGMAN
STEPHEN J. BERNSTEIN
ROBERT C. BILLMEIER
JAMES M. BLANEY
MICHAEL J. BLEE
GWENDOLYN BLUE
PETER A. BOGAARD
RONALD E. BOOKBINDER
ANGELA BORKOWSKI

TERRY PAUL BOTTINELLI
CARLIA M. BRADY
ROBERT J. BRENNAN
THOMAS F. BROGAN
NOAH BRONKESH
THOMAS M. BROWN
FRANK A. BUCZYNSKI JR.
BRADFORD M. BURY
JOHN L. CALL JR.
ERNEST M. CAPOSELA
DENNIS F. CAREY III
HARRY G. CAROLL*
ANDREA G. CARTER
MICHAEL R. CASALE
KAREN M. CASSIDY
REGINA CAULFIELD
TIMOTHY W. CHELL
RANDAL C. CHIOCCA
LISA F. CHRYSAL
MARK P. CIARROCCA
YOLANDA CICCONE
ALFONSE J. CIFELLI
FRANK M. CIUFFANI
MARILYN C. CLARK
SUSAN L. CLAYPOOLE
PATRICIA DELBUENO CLEARY

EDWARD M. COLEMAN
KYRAN CONNOR
ROBERT P. CONTILLO
TERRENCE R. COOK
J. RANDALL CORMAN
MARY K. COSTELLO
PATRICIA K. COSTELLO
GERALD J. COUNCIL
JEANNE T. COVERT
MICHAEL V. CRESITELLO, JR.
THOMAS J. CRITCHLEY, JR.
MARTIN G. CRONIN
MARY CATHERINE CUFF*
GEORGIA M. CURIO
HEIDI WILLIS CURRIER
H. MATTHEW CURRY
DANIEL D'ALESSANDRO
ANGELA WHITE DALTON
WILLIAM A. DANIEL
WENDEL E. DANIELS
CRISTEN P. D'ARRIGO
LAWRENCE P. DE BELLO
MIGUEL A. DE LA CARRERA
ESTELA M. DE LA CRUZ
RALPH L. DE LUCCIA JR.
LILIANA S. DEAVILA-SILEBI

BERNADETTE N. DECASTRO
 EDWARD J. DEFAZIO
 KATHLEEN M. DELANEY
 BERNARD E. DELURY JR.
 JAMES M. DEMARZO
 JAMES DEN UYL
 PAUL M. DEPASCALE
 KENNETH S. DOMZALSKI
 MICHAEL A. DONIO
 JOSEPH P. DONOHUE
 CHARLES W. DORTCH JR.
 PAULA T. DOW
 PETER E. DOYNE
 KATHERINE R. DUPUIS
 MADELIN F. EINBINDER
 RICHARD W. ENGLISH
 CATHERINE I. ENRIGHT
 PAUL X. ESCANDON
 MARIANNE ESPINOSA*
 NAN S. FAMULAR
 JAMES A. FARBER
 TIMOTHY G. FARRELL
 CHRISTINE A. FARRINGTON
 DOUGLAS M. FASCIALE*
 BRADLEY J. FERENCZ
 RUDOLPH A. FILKO
 DARRELL M. FINEMAN
 LISA A. FIRKO
 CLARKSON S. FISHER JR.*
 CATHERINE M. FITZPATRICK
 MARK J. FLEMING
 SALLYANNE FLORIA
 COLLEEN M. FLYNN
 MARLENE LYNCH FORD
 WAYNE J. FORREST
 F. LEE FORRESTER
 MARGARET M. FOTI
 MICHELE M. FOX
 TRAVIS L. FRANCIS
 SHELDON R. FRANKLIN
 RICHARD M. FREID
 LISA PEREZ FRISCIA
 JOSE L. FUENTES*
 GARRY J. FURNARI
 MITZY GALIS-MENENDEZ
 DONNA GALLUCIO
 EDWARD V. GANNON
 ROBERT H. GARDNER

CHRISTOPHER J. GARRENGER
 RICHARD J. GEIGER
 J. CHRISTOPHER GIBSON
 ROBERT J. GILSON
 ROCHELLE GIZINSKI
 ARNOLD B. GOLDMAN
 GRETA GOODEN BROWN
 MARGARET GOODZEIT
 JANE GRALL*
 GLENN A. GRANT*
 VINCENT J. GRASSO
 ANTHONY J. GRAZIANO
 KENNETH J. GRISPIN
 MICHAEL A. GUADAGNO*
 JAMES J. GUIDA
 KATIE A. GUMMER
 MICHAEL J. HAAS*
 PHILIP E. HAINES
 ROBERT M. HANNA
 STEPHAN C. HANSBURY
 JAMIE D. HAPPAS
 JOHN E. HARRINGTON
 JONATHAN N. HARRIS*
 RACHELLE LEA HARZ
 MARGARET M. HAYDEN*
 JAMES HELY
 CAROL E. HIGBEE
 FRANCIS HODGSON JR.
 RICHARD S. HOFFMAN*
 MICHELLE HOLLAR-GREGORY
 MICHAEL E. HUBNER
 DOUGLAS H. HURD
 SHERRY A. HUTCHINS HENDERSON
 JAMES F. HYLAND
 ALVARO L. IGLESIAS
 PAUL INNES
 DAVID H. IRONSON
 JOSEPH V. ISABELLA
 JEFFREY R. JABLONSKI
 JAMES L. JACKSON
 ADAM E. JACOBS
 MARY C. JACOBSON
 EDWARD A. JEREJIAN
 PEDRO J. JIMENEZ, JR.
 NELSON C. JOHNSON
 HAROLD U. JOHNSON, JR.
 LAWRENCE R. JONES
 LINDA GRASSO JONES

MARQUIS D. JONES JR.
 JOHN A. JORGENSEN, II
 LESLIE-ANN M. JUSTUS
 JOSEPH E. KANE
 PAUL A. KAPALCO
 BRUCE J. KAPLAN
 MICHAEL J. KASSEL
 DAVID B. KATZ
 JOHN T. KELLEY
 CAMILLE M. KENNY
 JOHN C. KENNEDY*
 DONALD A. KESSLER
 HONORA O'BRIEN KILGALLEN
 ROBERT KIRSCH
 ELLEN L. KOBLITZ*
 TERESA A. KONDRUP-COYLE
 WALTER KOPROWSKI JR.
 THOMAS J. LACONTE
 JOHN J. LANGAN JR.
 LINDA L. LAWHUN
 LAWRENCE M. LAWSON
 VERNA G. LEATH
 VINCENT LEBLON
 GEORGE S. LEONE*
 ALAN G. LESNEWICH
 JEFFREY D. LIGHT
 DANIEL R. LINDEMANN
 SEVERIANO LISBOA III
 ALLEN J. LITTLEFIELD
 SEBASTIAN P. LOMBARDI
 TIMOTHY P. LYDON
 PHILIP J. MAENZA
 COLLEEN A. MAIER
 ROBERT G. MALESTEIN
 LINDA E. MALLOZZI
 THOMAS V. MANAHAN
 MAUREEN B. MANTINEO
 JANETTA D. MARBREY
 JOSEPH L. MARCZYK
 JULIE M. MARINO
 LAWRENCE M. MARON
 WALTER L. MARSHALL JR.
 BRIAN R. MARTINOTTI
 ANTHONY M. MASSI
 JOHN J. MATHEUSSEN
 SUSAN F. MAVEN*
 HANY A. MAWLA
 JESSICA R. MAYER

CARMEN MESSANO*
 EDWARD J. MCBRIDE, JR.
 EUGENE J. MCCAFFREY, JR.
 ANN GRAF MCCORMICK
 FREDERIC R. MCDANIEL
 ANNE MCDONNELL
 JAMES J. MCGANN
 WILLIAM J. MCGOVERN III
 FRANCES A. MCGROGAN
 F. PATRICK MCMANIMON
 JEAN B. MCMASTER
 MARGARET MARY MCVEIGH
 ROBERT J. MEGA
 PETER J. MELCHIONNE
 ANTHONY J. MELLACI, JR.
 LOUIS R. MELONI
 JULIO L. MENDEZ
 E. DAVID MILLARD
 ROBERT G. MILLENKY
 THOMAS C. MILLER
 STUART A. MINKOWITZ
 BONNIE J. MIZDOL
 SOHAIL MOHAMMED
 BRUNO MONGIARDO
 THOMAS M. MOORE
 DAVID W. MORGAN
 SCOTT J. MOYNIHAN
 JOHN T. MULLANEY JR.
 SAMUEL D. NATAL
 ARNOLD L. NATALI JR.
 MARK J. NELSON
 MICHAEL J. NELSON
 STEVEN F. NEMETH
 MARYANN L. NERGAARD
 DENNIS V. NIEVES
 WILLIAM E. NUGENT*
 DENNIS R. O'BRIEN
 AMY O'CONNOR*
 MICHAEL F. O'NEILL
 MIRTHA OSPINA
 MITCHEL E. OSTRER*
 JOSEPH W. OXLEY
 JAMES W. PALMER JR.
 JOSEPH PAONE
 ANTHONY J. PARRILLO*
 STUART L. PEIM
 DARLENE J. PEREKSTA
 JAMIE S. PERRI

JOHN A. PETERSON JR.
 ANTHONY F. PICHECA JR.
 DIANE PINCUS
 STEVEN J. POLANSKY
 ROBERT L. POLIFRONI
 JOSEPH A. PORTELLI
 JOHN C. PORTO
 CHARLES E. POWERS, JR.
 ANTHONY M. PUGLIESE
 LORRAINE PULLEN
 JOSEPH P. QUINN
 CHRISTOPHER D. RAFANO
 SAMUEL J. RAGONESE JR.
 KIMARIE RAHILL
 ROSEMARY E. RAMSAY
 JOHN R. RAUH
 MICHAEL L. RAVIN
 JOSEPH L. REA
 RAYMOND A. REDDIN
 ROBERT B. REED
 RONALD L. REISNER
 SUSAN L. REISNER*
 M. PATRICIA RICHMOND
 NANCY L. RIDGWAY
 ALBERTO RIVAS
 ARIEL A. RODRIGUEZ*
 NESLE A. RODRIGUEZ
 PATRICIA B. ROE
 MARYBETH ROGERS
 PATRICK J. ROMA
 JOSEPH R. ROSA JR.
 LISA ROSE
 NED M. ROSENBERG
 JAMES S. ROTHSCHILD JR.
 GARRY S. ROTHSTADT*
 MARTHA T. ROYSTER
 STEPHEN B. RUBIN
 JACK M. SABATINO*
 MARK H. SANDSON
 LOURDES I. SANTIAGO
 RAMONA A. SANTIAGO
 PAULETTE SAPP-PETERSON*
 BARRY P. SARKISIAN
 JAMES P. SAVIO
 LOUIS S. SCEUSI
 FRANCINE A. SCHOTT
 FREDERICK J. SCHUCK
 FRANCIS B. SCHULTZ

THOMAS F. SCULLY
 JOHN E. SELSER
 KATHLEEN A. SHEEDY
 THOMAS J. SHUSTED JR.
 RONNY JO SIEGAL
 MARCIA L. SILVA
 DEBORAH SILVERMAN KATZ
 MARIE P. SIMONELLI*
 NANCY SIVILLI
 KENNETH J. SLOMIENSKI
 KEVIN T. SMITH
 IRVIN J. SNYDER
 MAUREEN P. SOGLUIZZO
 JEROME ST. JOHN*
 SUSAN J. STEELE
 DONALD J. STEIN
 BARBARA C. STOLTE
 ESTHER SUAREZ
 THOMAS W. SUMNERS JR.
 KAREN L. SUTER
 JAMES R. SWIFT
 JOHN R. TASSINI
 DONNA M. TAYLOR
 STEPHEN J. TAYLOR
 SIOBHAN A. TEARE
 BENJAMIN C. TELSEY
 LISA P. THORNTON
 MARY F. THURBER
 PETER J. TOBER
 MENELAOS W. TOSKOS
 MICHAEL A. TOTO
 MARK A. TRONCONE
 JOSEPH A. TURULA
 HECTOR R. VELAZQUEZ
 THOMAS R. VENA
 SHEILA ANN VENABLE
 DEBORAH J. VENEZIA
 DONALD R. VENEZIA
 FRANCIS J. VERNIOIA
 LISA M. VIGNUOLO
 ANA C. VISCOMI
 DONALD J. VOLKERT JR.
 JEFFREY J. WALDMAN
 THOMAS J. WALSH
 PETER E. WARSHAW
 CATHY L. WASSERMAN
 ALEXANDER P. WAUGH JR.*
 STEPHANIE M. WAUTERS

BARRY A. WEISBERG
 THOMAS L. WEISENBECK
 CRAIG L. WELLERSON
 RICHARD F. WELLS
 MARY GIBBONS WHIPPLE
 MARY K. WHITE
 RONALD D. WIGLER
 GARY N. WILCOX
 PATRICIA M. WILD
 JAMES P. WILSON
 ROBERT C. WILSON
 GARY D. WODLINGER
 DOUGLAS K. WOLFSON
 CAROLYN E. WRIGHT
 MICHAEL P. WRIGHT
 DANIEL J. YABLONSKY
 JOSEPH L. YANNOTTI*
 JOHN A. YOUNG JR.
 MARA ZAZZALI-HOGAN
 JANET ZOLTANSKI SMITH

Tax Court

PATRICK DEALMEIDA,
 Presiding Judge
 JOSEPH M. ANDRESINI
 VITO L. BIANCO
 MARY SIOBAN BRENNAN
 KATHI F. FIAMINGO
 CHRISTINE M. NUGENT
 MALA SUNDAR
 ANGELO J. DI CAMILLO
 JOSEPH L. FOSTER
 JAMES E. ISMAN
 MARIE E. LIHOTZ

STATISTICAL SUMMARY

Including trial courts, probation and municipal courts by vicinage
and statewide

<p style="text-align: center;">TABLE OF CONTENTS</p> <p>INTRODUCTION i</p> <p>KEY TO TRIAL COURT REPORTS ii</p> <p>KEY TO MUNICIPAL COURT REPORTS iii</p> <p>PROBATION DEFINITIONS 1</p> <p>CASE MANAGEMENT OVERVIEW 2</p> <p>MONTHLY CLEARANCE SUMMARY 7</p> <p>COUNTY PROFILES</p> <p> Atlantic..... 8</p> <p> Bergen..... 10</p> <p> Burlington..... 12</p> <p> Camden..... 14</p> <p> Cape May..... 16</p> <p> Cumberland..... 18</p> <p> Essex..... 20</p> <p> Gloucester..... 22</p> <p> Hudson..... 24</p> <p> Hunterdon..... 26</p> <p> Mercer..... 28</p> <p> Middlesex..... 30</p> <p> Monmouth..... 32</p> <p> Morris..... 34</p> <p> Ocean..... 36</p> <p> Passaic..... 38</p> <p> Salem..... 40</p> <p> Somerset..... 42</p> <p> Sussex..... 44</p> <p> Union..... 46</p> <p> Warren..... 48</p> <p>STATE PROFILE..... 50</p> <p>MUNICIPAL COURTS..... 52</p> <p>PROBATION..... 60</p>	<p style="text-align: center;">STATISTICAL TERMINOLOGY</p> <p>ADDED: "Added" and "Filing" are used interchangeably to indicate the number of incoming cases. Added cases include new, reopened, reactivated, and transferred cases.</p> <p>ACTIVE PENDING: Cases that have not been disposed of. Does not include inactive cases.</p> <p>BACKLOG: Number of active pending cases that are not within generally accepted normative case processing time frames. See "Inventory."</p> <p>BACKLOG PERCENTAGE: Backlog/Active Pending *100.</p> <p>BACKLOG/ 100 MONTHLY FILINGS: Backlog/(most recent 12 mnths of filings/12) * 100</p> <p>CLEARANCE: Disposed-Added.</p> <p>CLEARANCE PERCENTAGE: Dispositions/Added *100.</p> <p>RESOLVED: Cases disposed or terminated.</p> <p>INVENTORY: Active pending cases within generally accepted normative case-processing time frames. The following goals are used:</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 60%;">Criminal</td> <td style="width: 40%;">4 months from filing</td> </tr> <tr> <td>Municipal Appeals</td> <td>3 months from filing</td> </tr> <tr> <td>Post-Conviction Relief</td> <td>12 months from filing</td> </tr> <tr> <td colspan="2"><hr/></td> </tr> <tr> <td>Equity</td> <td>12 months from filing</td> </tr> <tr> <td>Civil (Track 1)</td> <td>12 months from filing</td> </tr> <tr> <td>Civil (Track 2)</td> <td>18 months from filing</td> </tr> <tr> <td>Civil (Track 3)</td> <td>24 months from filing</td> </tr> <tr> <td>Civil (Track 4)</td> <td>24 months from filing</td> </tr> <tr> <td>Special Civil (small claims & tenancy)</td> <td>2 months from filing</td> </tr> <tr> <td>Special Civil (all other)</td> <td>4 months from filing</td> </tr> <tr> <td>Probate</td> <td>12 months from filing</td> </tr> <tr> <td colspan="2"><hr/></td> </tr> <tr> <td>Dissolution - New</td> <td>12 months from filing</td> </tr> <tr> <td>Dissolution - Reopened</td> <td>6 months from filing</td> </tr> <tr> <td>Delinquency</td> <td>3 months from filing</td> </tr> <tr> <td>Non-Dissolution</td> <td>3 months from filing</td> </tr> <tr> <td>Domestic Violence</td> <td>1 month from filing</td> </tr> <tr> <td>Abuse/Neglect (out-of-home)</td> <td>4 months to fact-finding</td> </tr> <tr> <td>Abuse/Neglect (in-home placement)</td> <td>6 months to fact-finding</td> </tr> <tr> <td>Adoption*</td> <td>no guideline</td> </tr> <tr> <td>Child Placement Review</td> <td>12 months to permanency hearing</td> </tr> <tr> <td>Juvenile/Family Crisis Petition</td> <td>1 month from filing</td> </tr> <tr> <td>Termination of Parental Rights</td> <td>6 months from filing</td> </tr> <tr> <td>Criminal/Quasi-Criminal/Other</td> <td>3 months from filing</td> </tr> <tr> <td>Kinship</td> <td>6 months from filing</td> </tr> </table> <p>* New Adoption goals pending implementation are: Adoption: Agency=2 months, Stepparent= 4 months, Private Placement = 12 months</p> <p>Percent Change: The percentage increase from last year during the same period to the current period.</p>	Criminal	4 months from filing	Municipal Appeals	3 months from filing	Post-Conviction Relief	12 months from filing	<hr/>		Equity	12 months from filing	Civil (Track 1)	12 months from filing	Civil (Track 2)	18 months from filing	Civil (Track 3)	24 months from filing	Civil (Track 4)	24 months from filing	Special Civil (small claims & tenancy)	2 months from filing	Special Civil (all other)	4 months from filing	Probate	12 months from filing	<hr/>		Dissolution - New	12 months from filing	Dissolution - Reopened	6 months from filing	Delinquency	3 months from filing	Non-Dissolution	3 months from filing	Domestic Violence	1 month from filing	Abuse/Neglect (out-of-home)	4 months to fact-finding	Abuse/Neglect (in-home placement)	6 months to fact-finding	Adoption*	no guideline	Child Placement Review	12 months to permanency hearing	Juvenile/Family Crisis Petition	1 month from filing	Termination of Parental Rights	6 months from filing	Criminal/Quasi-Criminal/Other	3 months from filing	Kinship	6 months from filing	<p style="text-align: center;">CASE TYPE ABBREVIATIONS</p> <p>CIVIL - MASS TORT: Includes Asbestos, Silicon Implant, Blood-clotting Serum, Repetitive Stress Syndrome, Gas Pipe Explosion, Maywood Contamination, Latex, Diet Drug, FRT Plywood, Black Jack, and Tobacco</p> <p>CRIMINAL: Only post-indictment criminal activity is reported in this publication.</p> <p>CRIM/QUASI DV CONTEMPT: Includes Domestic Violence Contempt cases docketed as "FO" Family Division Criminal/Quasi-Criminal/Other matters.</p> <p>CRIM/QUASI WEAPONS: Includes weapons cases and willful non-support/interference with custody cases docketed as "FO" Family Division Criminal/Quasi-Criminal/Other matters.</p> <p>CRIMI/QUASI OTHER: Includes other Family Division Criminal/Quasi-Criminal Other Matters docketed as "FO."</p> <p>DELINQUENCY-NEW: Includes juvenile delinquency cases reported as new/not previously adjudicated.</p> <p>DELINQUENCY-PREV. ADJUD: Includes previously adjudicated juvenile delinquency cases.</p> <p>DISSOLUTION-NEW: Includes dissolution cases reported as new/pre-judgment.</p> <p>DISSOLUTION-REOPENED: Includes dissolution cases reported as reopened/post-judgment.</p> <p>DOMESTIC V-NEW: Includes domestic violence cases reported as new/TRO extended.</p> <p>DOMESTIC V-REOPENED: Includes domestic violence cases reported as reopened/post-judgment.</p> <p>JUV/FAM CRISIS PETITION: Juvenile/Family Crisis Petitions.</p> <p>MCL: Multicounty Litigation (formerly "mass tort")</p> <p>NON-DISSOL.-NEW: Includes non-dissolution cases reported as new/previously dismissed.</p> <p>NON-DISSOL.-REOPENED: Includes non-dissolution cases reported as reopened/post-disposition.</p> <p>OTHER FAMILY: Family Division category that includes abuse/neglect, adoptions, child placement review, juvenile/family crisis petitions, termination of parental rights and criminal/quasi-criminal cases.</p> <p>P.C. RELIEF: Post-Conviction Relief.</p> <p>PROBATE: Contested probate.</p> <p>TERM OF PARENTAL RIGHTS: Termination of Parental Rights.</p>
Criminal	4 months from filing																																																					
Municipal Appeals	3 months from filing																																																					
Post-Conviction Relief	12 months from filing																																																					
<hr/>																																																						
Equity	12 months from filing																																																					
Civil (Track 1)	12 months from filing																																																					
Civil (Track 2)	18 months from filing																																																					
Civil (Track 3)	24 months from filing																																																					
Civil (Track 4)	24 months from filing																																																					
Special Civil (small claims & tenancy)	2 months from filing																																																					
Special Civil (all other)	4 months from filing																																																					
Probate	12 months from filing																																																					
<hr/>																																																						
Dissolution - New	12 months from filing																																																					
Dissolution - Reopened	6 months from filing																																																					
Delinquency	3 months from filing																																																					
Non-Dissolution	3 months from filing																																																					
Domestic Violence	1 month from filing																																																					
Abuse/Neglect (out-of-home)	4 months to fact-finding																																																					
Abuse/Neglect (in-home placement)	6 months to fact-finding																																																					
Adoption*	no guideline																																																					
Child Placement Review	12 months to permanency hearing																																																					
Juvenile/Family Crisis Petition	1 month from filing																																																					
Termination of Parental Rights	6 months from filing																																																					
Criminal/Quasi-Criminal/Other	3 months from filing																																																					
Kinship	6 months from filing																																																					
<p style="text-align: center;">INTRODUCTION</p> <p>COURT MANAGEMENT provides caseload statistics for New Jersey Superior Trial Courts. Statistics are compiled from monthly statistical reports prepared by division managers in each county and submitted by trial court administrators.</p> <p>The statewide overview section of the report provides court year-to-date clearance and inventory percentages and current month clearance numbers. The county profile section provides a two-page court year-to-date caseload report for each county.</p> <p>Court Management is produced by the Administrative Office of the Courts' Quantitative Research Unit.</p> <p style="text-align: center;">QUANTITATIVE RESEARCH UNIT P.O. BOX 037 TRENTON, NJ 08625</p>																																																						

Key to Tables

Caseload Profile										
Atlantic										
July 2003 - September 2003										
	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	A		C		D		E		F	G
percent change	22 -19%	21 0%	-1	95%	20 -20%	83%	4 -2%	17%	24 -17%	51 1%
Municipal Appeals		B								
percent change	16 60%	15 88%	-1	94%	13 44%	28%	33 136%	72%	46 100%	660 73%

A	22 -19%	22 criminal cases were added in July - September 2003. There were 19% less cases added in July - September 2003 than in July - September 2002.
B	15 88%	15 municipal appeals cases were disposed in July - September 2003. There were 88% more cases disposed in July - September 2003 than in July - September 2002.
C	-1 95%	There was a shortfall of 1 criminal cases in July - September 2003, a -1 clearance (disposed - added). The clearance percentage (disposed/added) was 95% in July - September.
D	13 44% 28%	13 municipal appeals were in inventory (less than 3 months old) in September 2003. There were 44% more cases in inventory in September 2003 than in September 2002. 28% of active municipal appeals were in inventory in September 2003.
E	4 -2% 17%	4 criminal cases were in backlog (over 4 months old) in September 2003. There were 2% less cases in backlog in September 2003 than in September 2002. 17% of active criminal cases were in backlog in September 2003.
F	46 100%	46 municipal appeals were pending in September 2003. There were 100% more cases pending in September 2003 than in September 2002.
G	51 1%	There were 51 cases in backlog in September 2003 per every 100 average monthly filings in July 2002 - June 2003. The rate increased 1% in the last year.

Overview of Clearance Percent and Backlog Per 100 Monthly Filings			
July 2003 - September 2003			
Combined Trial Courts			
	Clearance Percent	Backlog Per 100 Monthly Filings	
	H	I	
	Hunterdon	Salem	
	104.5%	15	
H	104.5%	Hunterdon had a clearance percent of 104.5% in July - September 2003.	
I	15	15 of Salem's cases were in backlog in September 2003 per every 100 average monthly filings in July - June 2003.	

Municipal Court Reports Summary

This page provides definitions and a key to the reports.

Terminology - Case Type

Criminal: Includes indictable offenses, disorderly persons & petty disorderly persons offenses, and all other non-traffic offenses (including municipal ordinances).

D.W.I.: Includes Driving While Intoxicated charges.

Parking: Includes parking charges.

Traffic: Includes all traffic charges except for D.W.I charges and parking charges.

Terminology - Statistics

Active Pending: Number of active pending charges. Does not include charges with warrants issued.

Added: Charges added includes charges newly added, charges remanded by county prosecutor, charges transferred in from other courts, and charges reinstated.

Backlog #: Number of active pending charges over 60 days old. Does not include charges with warrants issued.

Backlog %: Percentage of active pending charges over 60 days old. Does not include charges with warrants issued.

Backlog/100 Monthly Filings:
Backlog/(Most recent 12 months of filings/12) * 100

Clearance: Disposed - Added.

Clearance Percentage: Disposed/Added*100.

Disposed: Charges disposed includes referrals to county prosecutor, referrals to other courts, Violations Bureau dispositions, guilty pleas, completed trials, dismissals, placements in diversionary programs, charges closed per Rule 7:6-3, and other forms of adjudication.

Inventory: Active pending cases within generally accepted normative case-processing time frames.

Key

Municipal Court Caseload Profile April 2011										
	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Atlantic	A		C				E			G
Indictables	2,653	2,602	-51	98%	11	85%	2	15%	13	60
percent change	-8%	-9%			-31%		100%		-24%	91%
D.P. & P.D.P.	5,195	4,908	-287	94%	1,306	45%	1,603	55%	2,909	101
percent change	5%	2%			20%		11%		15%	10%

- A

2,653
-8%

 2,653 indictable cases were added in July - September 2003. There were 8% less cases added in July - September 2003 than in July - September 2002.
- B

4,908
2%

 4,908 D.P. & P.D.P. cases were disposed in July - September 2003. There were 2% more cases disposed in July - September 2003 than in July - September 2002.
- C

-51
98%

 There was a shortfall of 51 indictable cases in July - September 2003, a -51 clearance (disposed - added). The clearance percentage (disposed/added) was 98% in July - September.
- D

1,306
20%
45%

 1,306 D.P. & P.D.P. cases were in inventory (less than 60 days old) in September 2003. There were 20% more cases in inventory in September 2003 than in September 2002. 45% of active D.P. & P.D.P. cases were in inventory in September 2003.
- E

2
100%
15%

 2 indictable cases were in backlog (over 60 days old) in September 2003. There were 100% more cases in backlog in September 2003 than in September 2002. 15% of active indictable cases were in backlog in September 2003.
- F

2,909
15%

 2,909 D.P. & P.D.P. cases were pending in September 2003. There were 15% more cases pending in September 2003 than in September 2002.
- G

60
91%

 There were 60 cases in backlog in September 2003 per every 100 average monthly filings in July 2002 - June 2003. The rate increased 91% in the last year.

Probation Definitions

Adult**Adult Caseloads**

Adult Caseload totals include only clients assigned to a probation officer as of the last day of the reporting month. Adult clients with bench warrants older than 60 days are excluded from the total.

Non-Specialized includes clients with Supervision Indicators of '00' (Pending), '11' (Intake), '12' (General Supervision), and '19' (Special Probation).

Specialized includes Intake clients (new clients added to probation supervision during the reporting month) and Supervision Indicators of '13' (Sex Offender), '14' (Domestic Violence), '15' (Mental Health), and '16' (Drug Court).

Average Caseload is calculated as clients per all probation officers

Adult Caseflow

Adult Clients Added from Superior Court includes all new clients added to probation supervision since the beginning of the current Court Year.

Adult Clients Added from Municipal Court includes all new clients added to probation supervision since the beginning of the current Court Year.

Adult Clients Discharged from probation includes all clients discharged from probation since the beginning of the current Court Year.

Adult Client Outcomes

Percent Employed includes all active adult supervision clients and clients discharged from supervision during the reporting month that are not unemployed or on public assistance. Clients missing the employment value are counted as unemployed. Employment status is verified quarterly.

Percent Paid or Paying includes all active adult supervision clients and clients discharged from supervision during the reporting month that have made a payment toward their financial obligation for the reporting month.

Percent Completed or Performing Community Service includes all active adult supervision clients and clients discharged from supervision during the reporting month that have completed or performed community service toward their community service obligation for the reporting month

Percent of Adult Clients That Met OBS Standards

Percentage of Adult Supervision Clients' Dispositions Past Term End Date presents the percentage of active adult clients' dispositions that have passed their scheduled term end date by at least 30 days. The past term percentage is calculated for the reporting month. The standard is 3%.

Home Inspections within 120 Days presents the percentage of clients whose supervising officer has completed a home inspection of their residence during the first 120 days of their probation term. The standard is 75%.

Home Visits completed during the Intake Period presents the percentage of clients whose supervising officer has completed a home visit of their residence during the first 30 days of their probation term. The standard is 75%.

Client Contacts during the Intake Period presents the percentage of clients whose supervising officer has completed a total of four of the following client contacts - home visit and/or home inspection, office, field, school, family visits or a telephone call during the first 30 days of the client's probation term. The standard is 75%.

Case Plans Completed during the Intake Period presents the percentage of clients whose supervising officer has completed a Case Plan during the first 30 days of the client's probation term. The standard is 85%.

Supervisor Case Reviews Completed during the Intake Period presents the percentage of clients whose supervising officer's supervisor has reviewed the officer's case plan or the client's case materials during the first 30 days of the client's probation term. The standard is 85%

Collections Only / Community Service Only**CSAC Clients**

CSAC Caseloads - CSAC Clients includes clients with Supervision Indicators of '17', '36' (Adult & Juvenile Community Service Only) and '18', '37' (Adult & Juvenile Collections Only). CSAC Caseload totals include only clients assigned to a probation officer on the last day of the reporting month. CSAC clients with bench warrants older than 60 days are excluded from the client total

CSAC Client Outcomes

Percent Paid or Paying includes all active adult and juvenile collections only clients and clients discharged from supervision during the reporting month that have made a payment toward their financial obligation for the reporting month. Clients assigned to an uncollectible caseload or clients with bench warrants older than 60 days are excluded from the report.

Percent Completed or Performing Community Service includes all active adult and juvenile community service only clients and clients discharged from supervision during the reporting month that have completed or performed community service toward their community service obligation for the reporting month. Clients with bench warrants older than 60 days are excluded from the report.

Juvenile**Juvenile Caseloads**

Juvenile Caseload totals include only clients assigned to a probation officer as of the last day of the reporting month. Juvenile clients with bench warrants older than 60 days are excluded from the total

Juvenile Clients Non-Specialized includes clients with Supervision Indicators of '00' (Pending), '31' (Intake), and '32' (General Supervision).

Juvenile Clients Specialized includes Intake clients (new clients added to probation supervision during the reporting month) and Supervision Indicators of '33' (Sexually Abusive Behaviors), '34' (Mental Health), and '35' (Drug Court).

Average Caseload is calculated as clients per all probation officers

Juvenile Caseflow

Juvenile Clients Added includes all new clients added to probation supervision since the beginning of the current Court Year.

Juvenile Clients Discharged from probation includes all clients discharged from probation since the beginning of the current Court Year.

Juvenile Client Outcomes

Percent Paid or Paying includes all active juvenile supervision clients and clients discharged from supervision during the reporting month that have made a payment toward their financial obligation for the reporting month.

Percent Completed or Performing Community Service includes all active juvenile supervision clients and clients discharged from supervision during the reporting month that have completed or performed community service toward their community service obligation for the reporting month.

Percent of Juvenile Clients That Met OBS Standards

Percentage of Juvenile Supervision Clients' Dispositions Past Term End Date presents the percentage of active juvenile clients' dispositions that have passed their scheduled term end date by at least 30 days. The past term percentage is calculated for the reporting month. The standard is 3%.

Home Inspections within 120 Days presents the percentage of clients whose supervising officer has completed a home inspection of their residence during the first 120 days of their probation term. The standard is 85%.

Home Visits completed during the Intake Period presents the percentage of clients whose supervising officer has completed a home visit of their residence during the first 30 days of their probation term. The standard is 85%.

Client Contacts during the Intake Period presents the percentage of clients whose supervising officer has completed a total of four of the following client contacts - home visit and/or home inspection, office, field, school, family visits or a telephone call during the first 30 days of the client's probation term. The standard is 85%.

Case Plans Completed during the Intake Period presents the percentage of clients whose supervising officer has completed a Case Plan during the first 30 days of the client's probation term. The standard is 85%.

Supervisor Case Reviews Completed during the Intake Period presents the percentage of clients whose supervising officer's supervisor has reviewed the officer's case plan or the client's case materials during the first 30 days of the client's probation term. The standard is 85%

Case Plans Completed during the Initial Period presents the percentage of clients whose supervising officer has reviewed the client's case plan during the Initial Phase of the client's probation term. For juvenile clients, the Initial Phase is four months long, beginning the 31st day of the client's supervision term and ending on the 150th day of the term. The standard is 85%.

Child Support Enforcement

Active Caseload presents open cases where support has been ordered as of the end of the month.

Percent Current Obligations Collected presents the proportion of ordered, current support dollars collected, excluding obligations and payments for arrears. The standard is 70%.

Dollars Collected presented as dollars collected for child support and alimony, including current support and arrears payments.

**Overview of Clearance Percent and Backlog Per 100 Monthly Filings
July 2013 - June 2014**

Combined Trial Courts		Criminal		Municipal Appeals		Post-Conviction Relief									
Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings								
Sussex	102.0%	Salem	13	Monmouth	109.1%	Burlington	75	Morris	151.2%	Salem	0	Sussex	333.3%	Burlington	0
Hudson	101.6%	Burlington	16	Cumberland	108.8%	Salem	86	Union	133.3%	Burlington	26	Salem	220.0%	Cape May	0
Monmouth	101.4%	Camden	22	Sussex	106.8%	Hunterdon	90	Camden	113.3%	Camden	40	Union	184.4%	Hudson	0
Essex	101.0%	Warren	23	Burlington	106.4%	Bergen	91	Cumberland	113.0%	Cape May	48	Monmouth	152.0%	Salem	0
Burlington	100.9%	Hudson	25	Essex	104.8%	Atlantic	120	Ocean	107.7%	Sussex	73	Somerset	150.0%	Atlantic	71
Camden	100.8%	Cumberland	27	Middlesex	103.3%	Camden	130	Burlington	106.4%	Morris	86	Cumberland	137.5%	Middlesex	109
Gloucester	100.7%	Gloucester	27	Bergen	103.2%	Monmouth	143	Mercer	103.7%	Bergen	99	Ocean	133.3%	Essex	132
Middlesex	100.4%	Passaic	27	Atlantic	102.1%	Sussex	156	Cape May	100.0%	Atlantic	102	Essex	130.5%	Camden	154
Warren	100.4%	Sussex	29	Gloucester	101.0%	Warren	177	Essex	100.0%	Essex	148	Camden	117.1%	Bergen	178
Cape May	100.4%	Hunterdon	33	Cape May	100.9%	Hudson	182	Hunterdon	100.0%	Hudson	150	Hudson	116.0%	Warren	185
Union	100.1%	Bergen	34	Union	100.8%	Cape May	184	Sussex	93.9%	Middlesex	150	Mercer	113.0%	Union	187
Passaic	100.0%	Union	34	Morris	100.5%	Morris	186	Gloucester	92.3%	Hunterdon	171	Burlington	111.1%	Morris	229
Cumberland	99.9%	Essex	34	Hudson	100.4%	Middlesex	191	Hudson	91.7%	Monmouth	171	Atlantic	102.9%	Ocean	257
Morris	99.7%	Cape May	35	Camden	100.1%	Ocean	215	Monmouth	90.9%	Ocean	215	Middlesex	101.1%	Cumberland	300
Mercer	99.5%	Ocean	37	Hunterdon	99.6%	Gloucester	220	Passaic	89.6%	Union	218	Hunterdon	100.0%	Hunterdon	327
Salem	99.5%	Somerset	39	Warren	98.7%	Union	229	Atlantic	88.1%	Passaic	275	Gloucester	93.3%	Passaic	346
Ocean	99.2%	Morris	40	Passaic	94.7%	Mercer	274	Somerset	87.5%	Mercer	311	Morris	90.5%	Mercer	391
Somerset	98.4%	Middlesex	40	Mercer	93.4%	Cumberland	284	Salem	83.3%	Gloucester	462	Passaic	90.4%	Gloucester	400
Hunterdon	98.3%	Mercer	41	Salem	92.5%	Passaic	293	Middlesex	81.9%	Cumberland	470	Bergen	88.9%	Sussex	400
Bergen	97.2%	Monmouth	46	Ocean	88.4%	Somerset	293	Bergen	81.7%	Somerset	600	Cape May	85.7%	Monmouth	720
Atlantic	95.9%	Atlantic	340	Somerset	82.9%	Essex	348	Warren	53.3%	Warren	800	Warren	61.5%	Somerset	1,080
State	100.0%	State	47	State	100.0%	State	201	State	100.2%	State	172	State	120.8%	State	193

Note: As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

Overview of Clearance Percent and Backlog Per 100 Monthly Filings
July 2013 - June 2014

General Equity		Civil Non Multicounty Litigation		Special Civil		Probate									
Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings								
Sussex	120.9%	Ocean	48	Salem	111.7%	Bergen	100	Sussex	102.6%	Burlington	0	Warren	111.1%	Atlantic	0
Salem	110.0%	Burlington	56	Burlington	109.6%	Passaic	101	Ocean	102.3%	Hunterdon	0	Salem	108.7%	Essex	2
Mercer	101.3%	Bergen	57	Cumberland	109.5%	Burlington	113	Hudson	102.0%	Morris	0	Somerset	106.5%	Mercer	9
Cape May	95.9%	Middlesex	74	Gloucester	108.9%	Salem	117	Warren	101.8%	Union	0	Middlesex	106.5%	Ocean	11
Morris	95.1%	Monmouth	95	Middlesex	106.8%	Sussex	117	Essex	101.3%	Somerset	0	Sussex	104.3%	Morris	12
Hudson	91.5%	Morris	112	Atlantic	106.3%	Camden	131	Bergen	101.1%	Warren	0	Cape May	103.7%	Bergen	15
Middlesex	89.7%	Salem	120	Essex	105.2%	Middlesex	144	Monmouth	101.1%	Middlesex	0	Atlantic	103.6%	Warren	15
Bergen	88.8%	Essex	122	Somerset	104.9%	Hudson	145	Gloucester	101.0%	Gloucester	0	Hudson	101.8%	Hudson	17
Burlington	88.2%	Hudson	131	Cape May	104.9%	Gloucester	146	Camden	100.9%	Mercer	0	Union	101.2%	Burlington	23
Essex	85.7%	Passaic	134	Camden	103.8%	Cape May	150	Burlington	100.9%	Bergen	0	Mercer	101.2%	Salem	26
Somerset	85.1%	Cape May	139	Monmouth	103.0%	Atlantic	151	Union	100.6%	Camden	0	Gloucester	100.6%	Passaic	29
Ocean	84.3%	Atlantic	139	Warren	102.5%	Warren	159	Cape May	100.4%	Hudson	1	Bergen	99.8%	Cumberland	31
Hunterdon	84.0%	Camden	149	Passaic	102.2%	Somerset	161	Passaic	100.4%	Essex	1	Morris	99.7%	Middlesex	37
Monmouth	82.7%	Gloucester	160	Sussex	102.1%	Hunterdon	171	Morris	100.2%	Salem	1	Ocean	99.4%	Hunterdon	39
Atlantic	78.2%	Hunterdon	179	Hudson	101.8%	Ocean	173	Atlantic	100.2%	Passaic	1	Essex	97.7%	Gloucester	47
Union	77.9%	Sussex	191	Union	100.5%	Morris	180	Salem	100.2%	Atlantic	1	Camden	97.7%	Monmouth	54
Gloucester	75.9%	Mercer	193	Mercer	100.1%	Essex	189	Mercer	100.0%	Monmouth	1	Cumberland	96.2%	Camden	67
Warren	74.3%	Cumberland	196	Morris	98.3%	Union	230	Cumberland	99.6%	Cape May	1	Passaic	92.8%	Sussex	72
Camden	73.8%	Union	218	Bergen	96.4%	Cumberland	240	Somerset	99.4%	Cumberland	2	Monmouth	91.0%	Cape May	77
Passaic	71.3%	Warren	240	Hunterdon	95.6%	Mercer	246	Middlesex	98.7%	Ocean	2	Hunterdon	89.8%	Somerset	78
Cumberland	69.6%	Somerset	243	Ocean	94.4%	Monmouth	310	Hunterdon	98.1%	Sussex	2	Burlington	85.1%	Union	94
State	86.0%	State	118	State	102.5%	State	165	State	100.8%	State	1	State	98.8%	State	29

	Including MCL	Including MCL
Atlantic	74.3%	1,942
Bergen	79.1%	157
Middlesex	110.3%	239
State	97.8%	329

**Overview of Clearance Percent and Backlog Per 100 Monthly Filings
July 2013 - June 2014**

Dissolution		Delinquency		Non-Dissolution		Domestic Violence	
Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings
Monmouth 103.5%	Middlesex 5	Gloucester 108.6%	Burlington 0	Hudson 102.1%	Burlington 0	Hudson 101.0%	Atlantic 0
Warren 102.4%	Gloucester 6	Monmouth 103.2%	Hunterdon 0	Ocean 101.1%	Cape May 0	Burlington 100.9%	Burlington 0
Camden 101.8%	Atlantic 6	Morris 102.9%	Mercer 0	Camden 100.9%	Hunterdon 0	Bergen 100.8%	Cape May 0
Hudson 101.2%	Salem 8	Hunterdon 102.9%	Ocean 0	Middlesex 100.8%	Warren 0	Salem 100.7%	Cumberland 0
Bergen 100.8%	Camden 10	Somerset 102.6%	Sussex 0	Passaic 100.8%	Middlesex 0	Morris 100.3%	Hunterdon 0
Burlington 100.7%	Warren 13	Hudson 102.4%	Passaic 1	Bergen 100.5%	Passaic 0	Camden 100.2%	Ocean 0
Cumberland 100.7%	Union 15	Mercer 102.1%	Hudson 1	Mercer 100.0%	Atlantic 0	Monmouth 99.9%	Passaic 0
Sussex 100.0%	Passaic 16	Sussex 101.4%	Union 1	Monmouth 99.9%	Salem 1	Passaic 99.9%	Salem 0
Gloucester 99.4%	Hudson 17	Bergen 100.4%	Essex 2	Essex 99.6%	Union 1	Atlantic 99.8%	Sussex 0
Somerset 99.4%	Cape May 21	Ocean 100.2%	Gloucester 2	Warren 99.6%	Somerset 1	Ocean 99.4%	Warren 0
Hunterdon 99.3%	Bergen 21	Middlesex 100.0%	Salem 2	Atlantic 99.6%	Ocean 2	Mercer 99.3%	Hudson 1
Atlantic 99.3%	Cumberland 21	Passaic 100.0%	Bergen 3	Union 99.5%	Cumberland 2	Cumberland 99.2%	Camden 1
Morris 99.2%	Burlington 21	Cape May 99.5%	Camden 5	Burlington 99.4%	Camden 2	Gloucester 99.1%	Monmouth 2
Salem 99.2%	Monmouth 22	Essex 99.3%	Cumberland 5	Hunterdon 99.3%	Essex 2	Somerset 99.0%	Morris 2
Union 99.1%	Mercer 26	Camden 99.1%	Middlesex 6	Cape May 99.2%	Sussex 3	Essex 99.0%	Gloucester 2
Ocean 98.8%	Ocean 29	Atlantic 99.0%	Monmouth 6	Sussex 98.9%	Mercer 3	Cape May 99.0%	Bergen 2
Cape May 98.8%	Morris 38	Salem 98.8%	Cape May 8	Gloucester 98.9%	Bergen 4	Union 98.9%	Union 2
Passaic 98.7%	Somerset 42	Burlington 98.4%	Atlantic 9	Cumberland 98.8%	Hudson 4	Middlesex 98.5%	Somerset 3
Essex 98.6%	Essex 43	Cumberland 98.2%	Morris 11	Salem 98.2%	Gloucester 5	Hunterdon 98.5%	Mercer 3
Middlesex 98.5%	Hunterdon 52	Union 97.3%	Somerset 14	Somerset 97.0%	Morris 6	Sussex 98.1%	Essex 4
Mercer 98.5%	Sussex 59	Warren 93.1%	Warren 15	Morris 95.4%	Monmouth 7	Warren 98.1%	Middlesex 8
State 99.9%	State 22	State 100.3%	State 3	State 99.9%	State 2	State 99.7%	State 2

Overview of Clearance Percent and Backlog Per 100 Monthly Filings
July 2013 - June 2014

Abuse/Neglect		Adoption		Child Placement Review		Juvenile/Family Crisis Petitions	
Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Pending (number of cases)	Clearance Percent	Backlog Per 100 Monthly Filings	Clearance Percent	Backlog Per 100 Monthly Filings
Atlantic 128.0%	Atlantic 0	Hunterdon 122.2%	Hunterdon 1	Hunterdon 146.5%	Atlantic 0	Essex 120.0%	Atlantic 0
Passaic 119.8%	Gloucester 0	Salem 117.6%	Warren 1	Passaic 127.9%	Bergen 0	Morris 116.7%	Bergen 0
Salem 118.0%	Hunterdon 0	Sussex 115.8%	Salem 2	Cape May 119.8%	Cape May 0	Atlantic 103.6%	Burlington 0
Union 105.6%	Passaic 0	Bergen 114.8%	Somerset 5	Sussex 114.1%	Cumberland 0	Middlesex 101.4%	Camden 0
Cape May 105.3%	Salem 0	Hudson 108.6%	Sussex 5	Atlantic 110.6%	Essex 0	Camden 100.0%	Cape May 0
Bergen 104.8%	Warren 0	Mercer 108.5%	Cape May 8	Essex 110.2%	Gloucester 0	Cape May 100.0%	Cumberland 0
Morris 104.6%	Ocean 3	Gloucester 107.1%	Mercer 11	Salem 106.2%	Hudson 0	Hudson 100.0%	Essex 0
Monmouth 104.6%	Camden 4	Essex 103.4%	Ocean 11	Morris 104.8%	Hunterdon 0	Hunterdon 100.0%	Gloucester 0
Warren 102.8%	Middlesex 4	Warren 102.6%	Gloucester 12	Union 102.7%	Middlesex 0	Mercer 100.0%	Hudson 0
Mercer 100.0%	Bergen 4	Burlington 100.0%	Passaic 14	Camden 101.1%	Morris 0	Monmouth 100.0%	Hunterdon 0
Gloucester 98.2%	Cape May 9	Camden 99.2%	Burlington 15	Bergen 98.7%	Ocean 0	Ocean 100.0%	Mercer 0
Essex 97.1%	Burlington 9	Passaic 99.2%	Cumberland 15	Hudson 98.0%	Passaic 0	Passaic 100.0%	Middlesex 0
Camden 93.3%	Essex 11	Ocean 98.8%	Union 16	Monmouth 94.2%	Salem 0	Somerset 100.0%	Monmouth 0
Ocean 89.3%	Somerset 35	Middlesex 97.1%	Atlantic 17	Middlesex 91.5%	Somerset 0	Sussex 100.0%	Morris 0
Middlesex 87.5%	Cumberland 47	Union 96.4%	Bergen 17	Burlington 90.9%	Sussex 0	Union 100.0%	Ocean 0
Burlington 84.3%	Morris 56	Cape May 94.1%	Middlesex 17	Warren 89.3%	Union 0	Warren 100.0%	Passaic 0
Sussex 82.7%	Mercer 68	Monmouth 93.2%	Hudson 22	Somerset 89.2%	Warren 0	Burlington 96.2%	Salem 0
Hudson 82.1%	Union 81	Somerset 92.1%	Monmouth 29	Gloucester 89.1%	Burlington 3	Bergen 94.2%	Somerset 0
Cumberland 78.0%	Hudson 95	Morris 91.7%	Camden 40	Mercer 88.6%	Camden 27	Salem 90.9%	Sussex 0
Hunterdon 74.6%	Monmouth 101	Cumberland 90.6%	Morris 40	Cumberland 84.4%	Monmouth 31	Cumberland 80.0%	Union 0
Somerset 63.5%	Sussex 148	Atlantic 85.2%	Essex 123	Ocean 79.7%	Mercer 33	Gloucester 66.7%	Warren 0
State 95.8%	State 29	State 100.9%	State 421	State 99.2%	State 8	State 97.9%	State 0

Note: In CPR, the backlog goal of 12 months to completion of a permanency hearing was modified in Feb. 2006 to 12 months to completion of a permanency hearing and the signing of an order. In Kinship, a backlog goal of 6 months was established in December 2005. The Kinship backlog goal is also applied to pre-December 2005 statistics

**Overview of Clearance Percent and Backlog Per 100 Monthly Filings
July 2013 - June 2014**

Kinship				Termination of Parental Rights				Criminal/Quasi-Criminal/Other							
		Backlog Per 100				Backlog Per 100		Criminal/Quasi-Criminal/Other		Criminal/Quasi-Criminal/Other		Domestic Violence		Weapons & Other	
Clearance Percent		Monthly Filings		Clearance Percent		Monthly Filings		Total		Total		Contempt		Other	
								Clearance Percent		Backlog Per 100		Backlog Per 100		Backlog Per 100	
										Monthly Filings		Monthly Filings		Monthly Filings	
Morris	200.0%	Atlantic	0	Salem	169.2%	Hunterdon	0	Cumberland	108.7%	Burlington	0	Atlantic	0	Burlington	0
Somerset	130.0%	Bergen	0	Hunterdon	133.3%	Mercer	27	Hunterdon	108.5%	Cape May	0	Bergen	0	Camden	0
Burlington	120.0%	Burlington	0	Morris	132.1%	Sussex	60	Salem	107.1%	Hudson	0	Burlington	0	Cape May	0
Cumberland	118.8%	Camden	0	Mercer	113.3%	Cumberland	89	Mercer	106.7%	Hunterdon	0	Cape May	0	Cumberland	0
Passaic	110.0%	Cape May	0	Hudson	106.0%	Passaic	113	Cape May	105.9%	Mercer	0	Hudson	0	Gloucester	0
Atlantic	107.1%	Cumberland	0	Somerset	105.3%	Camden	143	Atlantic	105.2%	Ocean	0	Hunterdon	0	Hudson	0
Union	106.7%	Gloucester	0	Passaic	103.8%	Warren	171	Warren	105.0%	Passaic	0	Mercer	0	Hunterdon	0
Monmouth	102.3%	Hudson	0	Union	102.9%	Salem	185	Bergen	104.7%	Salem	0	Monmouth	0	Mercer	0
Hudson	101.5%	Hunterdon	0	Gloucester	100.0%	Hudson	197	Gloucester	102.4%	Sussex	0	Ocean	0	Middlesex	0
Hunterdon	100.0%	Mercer	0	Middlesex	100.0%	Middlesex	204	Monmouth	102.2%	Union	0	Passaic	0	Morris	0
Ocean	100.0%	Middlesex	0	Sussex	100.0%	Monmouth	286	Camden	100.3%	Warren	0	Salem	0	Ocean	0
Salem	100.0%	Morris	0	Atlantic	96.4%	Essex	342	Middlesex	99.8%	Camden	2	Sussex	0	Passaic	0
Sussex	100.0%	Ocean	0	Cumberland	96.3%	Gloucester	363	Union	99.3%	Middlesex	2	Union	0	Salem	0
Warren	100.0%	Passaic	0	Essex	93.6%	Ocean	370	Sussex	99.1%	Monmouth	2	Warren	0	Sussex	0
Essex	96.6%	Salem	0	Camden	91.1%	Bergen	436	Burlington	98.9%	Bergen	3	Camden	2	Union	0
Camden	96.2%	Somerset	0	Ocean	86.4%	Morris	471	Morris	98.9%	Cumberland	3	Middlesex	3	Warren	0
Gloucester	85.7%	Sussex	0	Warren	85.7%	Union	480	Passaic	97.1%	Morris	4	Essex	3	Bergen	9
Middlesex	85.7%	Union	0	Bergen	81.8%	Somerset	505	Hudson	96.1%	Essex	6	Cumberland	4	Monmouth	11
Mercer	80.0%	Warren	0	Burlington	75.8%	Cape May	519	Ocean	96.0%	Atlantic	8	Morris	6	Somerset	21
Cape May	75.0%	Essex	10	Cape May	75.7%	Burlington	561	Somerset	94.4%	Gloucester	9	Gloucester	12	Atlantic	44
Bergen	72.2%	Monmouth	195	Monmouth	64.3%	Atlantic	589	Essex	92.3%	Somerset	18	Somerset	17	Essex	50
State	99.4%	State	18	State	94.8%	State	312	State	100.3%	State	3	State	2	State	4

Note: In CPR, the backlog goal of 12 months to completion of a permanency hearing was modified in Feb. 2006 to 12 months to completion of a permanency hearing and the signing of an order.

In Kinship, a backlog goal of 6 months was established in December 2005.

The Kinship backlog goal is also applied to pre-December 2005 statistics

**Monthly Clearance Summary
For the Month of
June 2014**

	Criminal	Municipal Appeals	Post-Conviction Relief	General Equity	Civil	Special Civil	Probate	Dissolution	Delinquency	Non-Dissolution	Domestic Violence	Abuse/Neglect	Adoption	CPR	Juv/Family Crisis	Kinship	Term of Rights	Crim/Quasi-Criminal	Total
Atlantic	63	-3	3	0	-295	235	4	83	-8	-76	-3	18	-3	9	1	0	6	11	45
Bergen	-1	-3	-5	25	-165	512	7	362	74	168	-7	1	13	14	-1	-4	-1	2	991
Burlington	85	2	3	4	47	68	-15	100	-20	140	24	3	-1	13	7	2	0	-3	459
Camden	275	3	-11	9	-39	-167	-27	62	17	31	12	-13	5	11	0	2	-5	9	174
Cape May	92	5	1	4	14	190	-5	-13	4	-4	-2	-2	-1	5	0	0	4	3	295
Cumberland	60	-3	6	4	8	-60	-1	10	8	32	3	-14	-3	5	-1	0	5	13	72
Essex	218	1	6	18	115	726	0	29	18	203	8	-1	-2	36	0	10	1	-12	1,374
Gloucester	91	-2	1	-7	17	-33	1	-18	10	14	12	5	-3	-4	-2	-3	2	29	110
Hudson	29	-5	-3	11	97	992	15	66	-11	228	3	-10	10	-3	0	-2	4	-7	1,414
Hunterdon	-1	-1	2	6	-2	13	1	13	10	8	-2	3	1	6	0	0	1	3	61
Mercer	-26	5	-1	12	13	-90	-10	79	21	151	35	-5	6	-2	0	-4	-5	5	184
Middlesex	60	-6	9	9	266	-378	7	57	87	324	-20	9	1	13	6	0	11	-8	447
Monmouth	-52	-2	2	0	143	185	1	-6	79	118	14	4	-10	-18	2	1	4	37	502
Morris	8	-3	-1	3	37	48	-1	79	3	49	4	1	-4	0	-1	2	4	34	262
Ocean	75	0	0	7	34	344	41	21	-3	75	3	8	4	10	-1	3	10	13	644
Passaic	58	-6	4	4	98	687	-7	88	-25	-9	33	7	-2	1	0	0	-2	14	943
Salem	14	1	1	-1	2	-14	2	12	-11	-16	-4	-1	0	1	0	0	3	1	-10
Somerset	-20	2	5	1	28	178	5	14	4	-8	7	2	3	-6	0	4	2	-7	214
Sussex	6	-2	0	25	49	95	3	27	-3	-5	3	-2	2	13	0	0	0	0	211
Union	-7	4	11	-4	13	-192	2	36	-79	11	-13	-5	4	-5	1	2	4	3	-214
Warren	1	1	0	3	5	144	4	12	-13	3	3	-6	3	2	0	0	2	-2	162
State	1,028	-12	33	133	485	3,483	27	1,113	162	1,437	113	2	23	101	11	13	50	138	8,340

As of July 2008, probate filings and resolutions no longer include Appointment of Special Medical Guardians or Withdrawals from Intermingled Trust Funds.

**Caseload Profile
Atlantic
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	3,738	3,817	79	102%	583	61%	373	39%	956	120
percent change	-5%	-7%			-15%		6%		-8%	12%
Municipal Appeals	59	52	-7	88%	18	78%	5	22%	23	102
percent change	9%	-10%			100%		-29%		44%	-35%
Post-Convict. Relief	68	70	2	103%	37	90%	4	10%	41	71
percent change	17%	8%			0%		-20%		-2%	-32%
Criminal Division - Total	3,865	3,939	74	102%	638	63%	382	37%	1,020	119
percent change	-5%	-7%			-12%		5%		-7%	10%
General Equity - Total	284	222	-62	78%	156	83%	33	17%	189	139
percent change	13%	5%			36%		-11%		24%	-21%
Contested Foreclosure	207	124	-83	60%	120	90%	14	10%	134	81
percent change	42%	3%			103%		-22%		74%	-45%
Equity (excluding foreclosure)	77	98	21	127%	36	65%	19	35%	55	296
percent change	-27%	8%			-36%		0%		-27%	38%
Civil - Total	7,357	5,467	-1,890	74%	10,155	46%	11,905	54%	22,060	1,942
percent change	-2%	16%			-10%		34%		9%	36%
Civil Track 1	1,111	1,152	41	104%	383	92%	34	8%	417	37
percent change	16%	24%			-11%		3%		-10%	-12%
Civil Track 2	2,073	2,206	133	106%	1,915	86%	310	14%	2,225	179
percent change	3%	5%			-2%		-20%		-5%	-22%
Civil Track 3	293	343	50	117%	336	79%	90	21%	426	369
percent change	-3%	-13%			-1%		-34%		-11%	-32%
Civil Track 4	3,880	1,766	-2,114	46%	7,521	40%	11,471	60%	18,992	3,548
percent change	-8%	37%			-12%		38%		13%	49%
Special Civil - Total	17,391	17,426	35	100%	1,171	99%	13	1%	1,184	1
percent change	-4%	-5%			-3%		0%		-3%	4%
Special Civil - Auto	52	52	0	100%	5	83%	1	17%	6	23
percent change	37%	30%			0%				20%	
Special Civil - Contract	9,038	9,038	0	100%	822	99%	11	1%	833	1
percent change	-8%	-10%			0%		-8%		0%	-1%
Special Civil - Other	183	182	-1	99%	8	100%	0	0%	8	0
percent change	51%	44%			14%				14%	
Special Civil - Small Claims	2,132	2,134	2	100%	64	100%	0	0%	64	0
percent change	-2%	-1%			-3%				-3%	
Special Civil - Tenancy	5,986	6,020	34	101%	272	100%	1	0%	273	0
percent change	0%	1%			-11%		0%		-10%	0%
Probate	250	259	9	104%	36	100%	0	0%	36	0
percent change	-13%	-8%			-20%				-20%	
Civil Division - Total	25,282	23,374	-1,908	92%	11,518	49%	11,951	51%	23,469	567
percent change	-3%	-1%			-9%		34%		9%	38%
Civil										
Civil - Multicounty Lit.	3,837	1,724	-2,113	45%	7,479	39%	11,463	61%	18,942	3,585
percent change	-8%	37%			-12%		38%		13%	49%
Civil - Non MCL	3,520	3,743	223	106%	2,676	86%	442	14%	3,118	151
percent change	6%	8%			-3%		-22%		-6%	-27%

NOTE: Multicounty Litigation (MCL) cases (formerly "mass tort") are defined as multicounty litigation and/or centrally managed cases.

**Backlog By Month
Atlantic
June 2012 - June 2014**

**Caseload Profile
Atlantic
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	2,161	2,145	-16	99%	492	98%	11	2%	503	6
percent change	-4%	-10%			5%		-27%	4%		-24%
Dissolution - New	1,035	1,016	-19	98%	351	98%	9	3%	360	10
percent change	10%	-5%			7%		-18%	6%		-25%
Dissolution - Reopened	1,126	1,129	3	100%	141	99%	2	1%	143	2
percent change	-13%	-15%			-1%		-50%	-2%		-42%
Delinquency	1,513	1,498	-15	99%	132	92%	11	8%	143	9
percent change	-9%	-11%			20%		-31%	13%		-24%
Delinquency - New	1,424	1,413	-11	99%	124	92%	11	8%	135	9
percent change	-9%	-12%			16%		-31%	10%		-24%
Delinquency - Reopened	89	85	-4	96%	8	100%	0	0%	8	0
percent change	-5%	-9%			167%			167%		
Non-Dissolution	8,167	8,134	-33	100%	733	100%	3	0%	736	0
percent change	1%	-1%			5%		-67%	4%		-67%
Non-Dissolution - New	1,729	1,792	63	104%	140	99%	1	1%	141	1
percent change	0%	4%			-29%		-80%	-30%		-80%
Non-Dissolution - Reopened	6,438	6,342	-96	99%	593	100%	2	0%	595	0
percent change	1%	-2%			18%		-50%	18%		-50%
Domestic Violence	1,742	1,738	-4	100%	48	100%	0	0%	48	0
percent change	-14%	-14%			12%		-100%	4%		-100%
Domestic Violence - New	1,387	1,371	-16	99%	41	100%	0	0%	41	0
percent change	-7%	-8%			58%			58%		
Domestic Vio - Reopened	355	367	12	103%	7	100%	0	0%	7	0
percent change	-34%	-30%			-59%		-100%	-65%		-100%
Abuse/Neglect	271	347	76	128%	336	100%	0	0%	336	0
percent change	-17%	30%			-18%			-18%		
Adoption	61	52	-9	85%	17	100%			17	
percent change	15%	-2%			113%			113%		
CPR	303	335	32	111%	414	100%	0	0%	414	0
percent change	-12%	5%			-7%			-7%		
Juv/Fam Crisis Petition	28	29	1	104%	1	100%	0	0%	1	0
percent change	33%	45%			-50%			-50%		
Kinship	14	15	1	107%	5	100%	0	0%	5	0
percent change	-13%	36%			0%		-100%	-17%		-100%
Term of Parental Rights	55	53	-2	96%	18	40%	27	60%	45	589
percent change	22%	13%			-31%		59%	5%		30%
Criminal/Quasi-Criminal	310	326	16	105%	23	92%	2	8%	25	8
percent change	-14%	-10%			-38%		100%	-34%		134%
Crim/Q-C - DV Contempt	256	253	-3	99%	20	100%	0	0%	20	0
percent change	-21%	-14%			-35%		-100%	-38%		-100%
Crim/Q-C - Weapons & Other	54	73	19	135%	3	60%	2	40%	5	44
percent change	50%	7%			-50%			-17%		
Family Division - Total	14,625	14,672	47	100%	2,219	98%	54	2%	2,273	4
percent change	-4%	-5%			-2%		-13%	-2%		-9%
Combined Trial Courts Total	43,772	41,985	-1,787	96%	14,375	54%	12,387	46%	26,762	340
percent change	-4%	-3%			-8%		32%	7%		37%

**Backlog By Month
Atlantic
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Bergen
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	2,349	2,424	75	103%	572	76%	178	24%	750	91
percent change	-2%	7%			19%		-44%		-6%	-43%
Municipal Appeals	109	89	-20	82%	24	73%	9	27%	33	99
percent change	27%	-6%			167%		125%		154%	78%
Post-Convict. Relief	54	48	-6	89%	34	81%	8	19%	42	178
percent change	-26%	-42%			21%		33%		24%	80%
Criminal Division - Total	2,512	2,561	49	102%	630	76%	195	24%	825	93
percent change	-1%	5%			22%		-40%		-2%	-40%
General Equity - Total	1,013	900	-113	89%	447	90%	48	10%	495	57
percent change	26%	31%			25%		66%		28%	32%
Contested Foreclosure	651	528	-123	81%	304	92%	25	8%	329	46
percent change	51%	70%			56%		39%		54%	-8%
Equity (excluding foreclosure)	362	372	10	103%	143	86%	23	14%	166	76
percent change	-4%	-1%			-12%		109%		-4%	118%
Civil - Total	12,395	9,806	-2,589	79%	10,314	86%	1,624	14%	11,938	157
percent change	25%	-14%			32%		11%		28%	-11%
Track 1	2,856	2,837	-19	99%	1,056	99%	16	1%	1,072	7
percent change	-3%	-21%			-3%		-43%		-4%	-41%
Track 2	6,185	5,820	-365	94%	5,510	89%	683	11%	6,193	133
percent change	10%	-6%			8%		1%		7%	-8%
Track 3	485	548	63	113%	551	85%	97	15%	648	240
percent change	-4%	12%			-5%		-5%		-5%	-1%
Track 4	2,869	601	-2,268	21%	3,197	79%	828	21%	4,025	346
percent change	241%	-44%			196%		26%		132%	-63%
Special Civil - Total	37,660	38,075	415	101%	2,775	100%	13	0%	2,788	0
percent change	-8%	-9%			-9%		-41%		-9%	-36%
Auto	283	292	9	103%	33	94%	2	6%	35	8
percent change	-2%	1%			-11%		0%		-10%	2%
Contract	22,846	23,191	345	102%	2,448	100%	8	0%	2,456	0
percent change	-14%	-14%			-9%		-56%		-9%	-49%
Other	509	516	7	101%	69	96%	3	4%	72	7
percent change	12%	14%			0%		200%		3%	167%
Small Claims	3,217	3,234	17	101%	27	100%	0	0%	27	0
percent change	4%	1%			-37%		-100%		-39%	-100%
Tenancy	10,805	10,842	37	100%	198	100%	0	0%	198	0
percent change	3%	1%			-13%				-13%	
Probate	570	569	-1	100%	116	94%	7	6%	123	15
percent change	12%	10%			-3%		133%		1%	108%
Civil Division - Total	51,638	49,350	-2,288	96%	13,652	89%	1,692	11%	15,344	39
percent change	-1%	-9%			20%		12%		19%	13%
Civil										
Civil - Multicounty Lit.	2,703	465	-2,238	17%	3,051	79%	813	21%	3,864	361
percent change	288%	-47%			215%		25%		139%	-68%
Civil - Non MCL	9,692	9,341	-351	96%	7,263	90%	811	10%	8,074	100
percent change	5%	-11%			6%		0%		5%	-5%

NOTE: Multicounty Litigation (MCL) cases (formerly "mass tort") are defined as multicounty litigation and/or centrally managed cases.

**Backlog By Month
Bergen
June 2012 - June 2014**

**Caseload Profile
Bergen
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	6,945	7,003	58	101%	1,482	92%	121	8%	1,603	21
percent change	-2%	-1%			-6%		39%		-3%	41%
New	2,895	2,932	37	101%	1,261	93%	92	7%	1,353	38
percent change	3%	5%			-4%		37%		-2%	34%
Reopened	4,050	4,071	21	101%	221	88%	29	12%	250	9
percent change	-5%	-5%			-16%		45%		-11%	52%
Delinquency	1,811	1,818	7	100%	52	93%	4	7%	56	3
percent change	-14%	-13%			-4%		-43%		-8%	-34%
New	1,746	1,756	10	101%	50	93%	4	7%	54	3
percent change	-13%	-12%			-7%		-43%		-11%	-35%
Reopened	65	62	-3	95%	2	100%	0	0%	2	0
percent change	-32%	-35%								
Non-Dissolution	6,370	6,399	29	100%	205	92%	19	8%	224	4
percent change	-5%	-5%			-18%		171%		-13%	187%
New	992	980	-12	99%	71	91%	7	9%	78	8
percent change	-15%	-17%			13%		250%		20%	313%
Reopened	5,378	5,419	41	101%	134	92%	12	8%	146	3
percent change	-3%	-2%			-28%		140%		-24%	148%
Domestic Violence	3,074	3,100	26	101%	72	92%	6	8%	78	2
percent change	-11%	-10%			-27%		-50%		-29%	-44%
New	2,288	2,318	30	101%	56	93%	4	7%	60	2
percent change	-9%	-8%			-30%		-50%		-32%	-45%
Reopened	786	782	-4	99%	16	89%	2	11%	18	3
percent change	-14%	-14%			-11%		-50%		-18%	-42%
Abuse/Neglect	291	305	14	105%	338	100%	1	0%	339	4
percent change	-16%	-18%			-4%				-4%	
Adoption	142	163	21	115%	17	100%			17	
percent change	-12%	3%			-55%				-55%	
CPR	233	230	-3	99%	393	100%	0	0%	393	0
percent change	-10%	-12%			1%		-100%		1%	-100%
Juv/Fam Crisis Petition	69	65	-4	94%	4	100%	0	0%	4	0
percent change	97%	81%								
Kinship	18	13	-5	72%	6	100%	0	0%	6	0
percent change	-5%	-48%			500%				500%	
Term of Parental Rights	55	45	-10	82%	25	56%	20	44%	45	436
percent change	12%	0%			0%		100%		29%	78%
Criminal/Quasi-Criminal	473	495	22	105%	53	98%	1	2%	54	3
percent change	-6%	1%			-28%		-50%		-29%	-47%
Crim/Q-C - DV Contempt	341	348	7	102%	44	100%	0	0%	44	0
percent change	-9%	-6%			-17%		-100%		-19%	-100%
Crim/Q-C - Weapons & Other	132	147	15	111%	9	90%	1	10%	10	9
percent change	4%	23%			-57%		0%		-55%	-4%
Family Division - Total	19,481	19,636	155	101%	2,647	94%	172	6%	2,819	11
percent change	-6%	-5%			-7%		37%		-5%	45%
Combined Trial Courts Total	73,631	71,547	-2,084	97%	16,929	89%	2,059	11%	18,988	34
percent change	-2%	-8%			15%		5%		14%	7%

**Backlog By Month
Bergen
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Burlington
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	1,977	2,104	127	106%	304	71%	123	29%	427	75
percent change	-1%	2%			-18%		-24%		-19%	-23%
Municipal Appeals	47	50	3	106%	7	88%	1	13%	8	26
percent change	-19%	-19%			-22%		-50%		-27%	-38%
Post-Convict. Relief	27	30	3	111%	18	100%	0	0%	18	0
percent change	17%	-29%			6%		-100%		-5%	-100%
Criminal Division - Total	2,051	2,184	133	106%	329	73%	124	27%	453	73
percent change	-2%	1%			-17%		-25%		-19%	-24%
General Equity - Total	340	300	-40	88%	143	90%	16	10%	159	56
percent change	42%	38%			39%		-6%		33%	-34%
Contested Foreclosure	227	165	-62	73%	102	89%	13	11%	115	69
percent change	89%	40%			127%		63%		117%	-14%
Equity (excluding foreclosure)	113	135	22	119%	41	93%	3	7%	44	32
percent change	-5%	35%			-29%		-67%		-34%	-65%
Civil - Total	3,153	3,455	302	110%	2,311	89%	296	11%	2,607	113
percent change	-9%	-12%			-9%		-20%		-10%	-12%
Track 1	1,011	1,046	35	103%	390	99%	4	1%	394	5
percent change	-5%	-7%			-12%		-84%		-16%	-83%
Track 2	1,877	2,118	241	113%	1,642	87%	249	13%	1,891	159
percent change	-13%	-15%			-10%		-15%		-10%	-3%
Track 3	214	226	12	106%	232	89%	30	11%	262	168
percent change	-1%	-10%			3%		-21%		-1%	-20%
Track 4	51	65	14	127%	47	78%	13	22%	60	306
percent change	9%	14%			-8%		-7%		-8%	-14%
Special Civil - Total	19,170	19,334	164	101%	1,532	100%	0	0%	1,532	0
percent change	-3%	-4%			-10%		-100%		-10%	-100%
Auto	74	77	3	104%	5	100%	0	0%	5	0
percent change	35%	43%			-38%				-38%	
Contract	10,207	10,333	126	101%	1,030	100%	0	0%	1,030	0
percent change	-8%	-8%			-11%		-100%		-11%	-100%
Other	248	245	-3	99%	31	100%	0	0%	31	0
percent change	23%	22%			19%				19%	
Small Claims	1,846	1,881	35	102%	70	100%	0	0%	70	0
percent change	-11%	-10%			-33%		-100%		-33%	-100%
Tenancy	6,795	6,798	3	100%	396	100%	0	0%	396	0
percent change	7%	3%			-1%				-1%	
Probate	368	313	-55	85%	118	94%	7	6%	125	23
percent change	20%	-3%			84%		17%		79%	-3%
Civil Division - Total	23,031	23,402	371	102%	4,104	93%	319	7%	4,423	17
percent change	-3%	-5%			-7%		-20%		-8%	-17%

**Backlog By Month
Burlington
June 2012 - June 2014**

**Caseload Profile
Burlington
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	3,629	3,654	25	101%	1,111	95%	64	5%	1,175	21
percent change	-2%	0%			-2%		-7%		-2%	-5%
New	1,366	1,369	3	100%	779	93%	59	7%	838	52
percent change	-5%	-5%			0%		-5%		0%	1%
Reopened	2,263	2,285	22	101%	332	99%	5	1%	337	3
percent change	0%	4%			-7%		-29%		-7%	-29%
Delinquency	1,718	1,690	-28	98%	132	100%	0	0%	132	0
percent change	-3%	-6%			26%				26%	
New	1,651	1,624	-27	98%	130	100%	0	0%	130	0
percent change	-2%	-5%			25%				25%	
Reopened	67	66	-1	99%	2	100%	0	0%	2	0
percent change	-24%	-27%			100%				100%	
Non-Dissolution	7,341	7,296	-45	99%	707	100%	0	0%	707	0
percent change	1%	2%			8%		-100%		4%	-100%
New	1,620	1,647	27	102%	178	100%	0	0%	178	0
percent change	17%	24%			-11%		-100%		-14%	-100%
Reopened	5,721	5,649	-72	99%	529	100%	0	0%	529	0
percent change	-3%	-3%			17%		-100%		13%	-100%
Domestic Violence	2,462	2,483	21	101%	57	100%	0	0%	57	0
percent change	-6%	-5%			-12%				-12%	
New	1,923	1,945	22	101%	48	100%	0	0%	48	0
percent change	-4%	-3%			-16%				-16%	
Reopened	539	538	-1	100%	9	100%	0	0%	9	0
percent change	-12%	-12%			13%				13%	
Abuse/Neglect	389	328	-61	84%	343	99%	3	1%	346	9
percent change	29%	33%			24%		-57%		22%	-67%
Adoption	113	113	0	100%	15	100%			15	0
percent change	31%	35%			0%				0%	
CPR	438	398	-40	91%	522	100%	1	0%	523	3
percent change	14%	14%			9%		0%		9%	-12%
Juv/Fam Crisis Petition	53	51	-2	96%	3	100%	0	0%	3	0
percent change	-47%	-48%			200%				200%	
Kinship	15	18	3	120%	0	100%	0	0%	0	0
percent change	-21%	-25%			-100%				-100%	
Term of Parental Rights	62	47	-15	76%	22	43%	29	57%	51	561
percent change	22%	15%			-12%		164%		42%	117%
Criminal/Quasi-Criminal	460	455	-5	99%	33	100%	0	0%	33	0
percent change	-3%	-3%			18%				18%	
Crim/Q-C - DV Contempt	316	293	-23	93%	27	100%	0	0%	27	0
percent change	1%	-3%			50%				50%	
Crim/Q-C - Weapons & Other	144	162	18	113%	6	100%	0	0%	6	0
percent change	-9%	-1%			-40%				-40%	
Family Division - Total	16,680	16,533	-147	99%	2,945	97%	97	3%	3,042	7
percent change	0%	0%			6%		-14%		5%	-14%
Combined Trial Courts Total	41,762	42,119	357	101%	7,378	93%	540	7%	7,918	16
percent change	-2%	-3%			-3%		-20%		-4%	-18%

**Backlog By Month
Burlington
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Camden
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	4,150	4,154	4	100%	728	62%	449	38%	1,177	130
percent change	-2%	8%			-2%		-3%		-3%	-1%
Municipal Appeals	60	68	8	113%	9	82%	2	18%	11	40
percent change	54%	100%			-25%		-71%		-42%	-81%
Post-Convict. Relief	70	82	12	117%	50	85%	9	15%	59	154
percent change	1%	-10%			11%		-71%		-22%	-71%
Criminal Division - Total	4,280	4,304	24	101%	787	63%	460	37%	1,247	129
percent change	-2%	9%			-2%		-9%		-4%	-7%
General Equity - Total	347	256	-91	74%	148	77%	43	23%	191	149
percent change	24%	-3%			59%		291%		84%	215%
Contested Foreclosure	231	144	-87	62%	113	79%	30	21%	143	156
percent change	59%	15%			117%		400%		147%	214%
Equity (excluding foreclosure)	116	112	-4	97%	35	73%	13	27%	48	134
percent change	-14%	-19%			-15%		160%		4%	203%
Civil - Total	5,487	5,694	207	104%	4,523	88%	600	12%	5,123	131
percent change	-2%	-5%			-3%		-11%		-4%	-9%
Track 1	1,518	1,514	-4	100%	688	95%	37	5%	725	29
percent change	-3%	-8%			-3%		-26%		-5%	-24%
Track 2	3,543	3,690	147	104%	3,350	88%	459	12%	3,809	155
percent change	-1%	-3%			-2%		-12%		-3%	-11%
Track 3	392	422	30	108%	446	84%	82	16%	528	251
percent change	1%	-5%			0%		-9%		-1%	-10%
Track 4	34	68	34	200%	39	64%	22	36%	61	776
percent change	-60%	-27%			-47%		57%		-31%	293%
Special Civil - Total	30,398	30,666	268	101%	2,610	100%	11	0%	2,621	0
percent change	-5%	-4%			-9%		-39%		-9%	-36%
Auto	63	64	1	102%	6	100%	0	0%	6	0
percent change	-6%	-2%			-14%				-14%	
Contract	14,505	14,867	362	102%	1,620	99%	9	1%	1,629	1
percent change	-9%	-6%			-19%		800%		-18%	885%
Other	1,360	1,427	67	105%	40	100%	0	0%	40	0
percent change	-31%	-28%			-54%		-100%		-60%	-100%
Small Claims	2,418	2,395	-23	99%	110	99%	1	1%	111	0
percent change	0%	-2%			28%		-50%		26%	-50%
Tenancy	12,052	11,913	-139	99%	834	100%	1	0%	835	0
percent change	4%	2%			20%		0%		20%	-4%
Probate	305	298	-7	98%	112	87%	17	13%	129	67
percent change	13%	15%			4%		21%		6%	7%
Civil Division - Total	36,537	36,914	377	101%	7,393	92%	671	8%	8,064	22
percent change	-4%	-4%			-4%		-6%		-4%	-2%

**Backlog By Month
Camden
June 2012 - June 2014**

**Caseload Profile
Camden
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	3,066	3,122	56	102%	777	97%	25	3%	802	10
percent change	-6%	-5%			-7%		14%		-6%	21%
New	1,380	1,432	52	104%	613	97%	17	3%	630	15
percent change	-9%	-7%			-7%		6%		-7%	16%
Reopened	1,686	1,690	4	100%	164	95%	8	5%	172	6
percent change	-4%	-4%			-5%		33%		-3%	39%
Delinquency	3,409	3,379	-30	99%	318	96%	13	4%	331	5
percent change	-18%	-19%			7%		63%		8%	98%
New	3,050	3,031	-19	99%	295	96%	12	4%	307	5
percent change	-17%	-18%			5%		50%		6%	80%
Reopened	359	348	-11	97%	23	96%	1	4%	24	3
percent change	-27%	-29%			35%				41%	
Non-Dissolution	12,603	12,713	110	101%	997	98%	23	2%	1,020	2
percent change	7%	8%			-7%		-50%		-9%	-53%
New	3,256	3,278	22	101%	380	97%	11	3%	391	4
percent change	6%	6%			0%		-39%		-2%	-42%
Reopened	9,347	9,435	88	101%	617	98%	12	2%	629	2
percent change	8%	9%			-11%		-57%		-13%	-60%
Domestic Violence	3,758	3,766	8	100%	110	96%	4	4%	114	1
percent change	-8%	-8%			-4%		33%		-3%	44%
New	2,948	2,963	15	101%	92	100%	0	0%	92	0
percent change	-9%	-9%			-5%				-5%	
Reopened	810	803	-7	99%	18	82%	4	18%	22	6
percent change	-2%	-3%			6%		33%		10%	36%
Abuse/Neglect	660	616	-44	93%	604	100%	2	0%	606	4
percent change	-7%	9%			8%		-33%		8%	-29%
Adoption	258	256	-2	99%	40	100%			40	
percent change	-2%	-8%			5%				5%	
CPR	840	849	9	101%	779	98%	19	2%	798	27
percent change	-2%	1%			-2%		111%		-1%	116%
Juv/Fam Crisis Petition	1	1	0	100%	0	100%	0	0%	0	0
percent change										
Kinship	53	51	-2	96%	7	100%	0	0%	7	0
percent change	4%	-9%			40%				40%	
Term of Parental Rights	101	92	-9	91%	36	75%	12	25%	48	143
percent change	10%	1%			6%		140%		23%	119%
Criminal/Quasi-Criminal	689	691	2	100%	49	98%	1	2%	50	2
percent change	-3%	-1%			-8%				-6%	
Crim/Q-C - DV Contempt	564	551	-13	98%	43	98%	1	2%	44	2
percent change	-4%	0%			10%				13%	
Crim/Q-C - Weapons & Other	125	140	15	112%	6	100%	0	0%	6	0
percent change	1%	-4%			-57%				-57%	
Family Division - Total	25,438	25,536	98	100%	3,717	97%	99	3%	3,816	5
percent change	-2%	-1%			-2%		3%		-2%	5%
Combined Trial Courts Total	66,255	66,754	499	101%	11,897	91%	1,230	9%	13,127	22
percent change	-3%	-2%			-3%		-7%		-4%	-3%

**Backlog By Month
Camden
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Cape May
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	1,453	1,466	13	101%	252	53%	223	47%	475	184
percent change	4%	23%			-6%		17%		3%	12%
Municipal Appeals	25	25	0	100%	7	88%	1	13%	8	48
percent change	32%	9%			17%		-50%		0%	-62%
Post-Convict. Relief	14	12	-2	86%	6	100%	0	0%	6	0
percent change	56%	-33%			50%				50%	
Criminal Division - Total	1,492	1,503	11	101%	265	54%	224	46%	489	180
percent change	5%	22%			-5%		16%		4%	10%
General Equity - Total	147	141	-6	96%	74	81%	17	19%	91	139
percent change	13%	10%			25%		-35%		7%	-42%
Contested Foreclosure	81	79	-2	98%	38	84%	7	16%	45	104
percent change	13%	39%			31%		-50%		5%	-56%
Equity (excluding foreclosure)	66	62	-4	94%	36	78%	10	22%	46	182
percent change	14%	-13%			20%		-17%		10%	-27%
Civil - Total	650	682	32	105%	450	85%	81	15%	531	150
percent change	-2%	1%			-5%		-8%		-6%	-7%
Track 1	249	244	-5	98%	96	91%	9	9%	105	43
percent change	9%	4%			-2%		13%		-1%	3%
Track 2	348	364	16	105%	289	84%	54	16%	343	186
percent change	4%	4%			-3%		-16%		-5%	-19%
Track 3	39	58	19	149%	50	83%	10	17%	60	308
percent change	-47%	-12%			-18%		-9%		-17%	72%
Track 4	14	16	2	114%	15	65%	8	35%	23	686
percent change	-33%	-41%			-21%		60%		-4%	140%
Special Civil - Total	5,316	5,338	22	100%	445	99%	6	1%	451	1
percent change	3%	2%			-4%		-40%		-5%	-42%
Auto	30	35	5	117%	2	100%	0	0%	2	0
percent change	7%	9%			-71%				-71%	
Contract	3,302	3,250	-52	98%	408	99%	6	1%	414	2
percent change	0%	-4%			15%		0%		14%	0%
Other	163	171	8	105%	11	100%	0	0%	11	0
percent change	-3%	2%			-35%		-100%		-42%	-100%
Small Claims	639	656	17	103%	11	100%	0	0%	11	0
percent change	-6%	-4%			-58%		-100%		-61%	-100%
Tenancy	1,182	1,226	44	104%	13	100%	0	0%	13	0
percent change	21%	27%			-77%				-77%	
Probate	109	113	4	104%	31	82%	7	18%	38	77
percent change	-6%	-5%			-3%		-30%		-10%	-26%
Civil Division - Total	6,222	6,274	52	101%	1,000	90%	111	10%	1,111	21
percent change	2%	2%			-3%		-17%		-4%	-19%

**Backlog By Month
Cape May
June 2012 - June 2014**

**Caseload Profile
Cape May
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	576	569	-7	99%	169	94%	10	6%	179	21
percent change	-12%	-14%			-1%		400%		3%	468%
New	305	296	-9	97%	122	93%	9	7%	131	35
percent change	6%	-1%			1%		800%		7%	753%
Reopened	271	273	2	101%	47	98%	1	2%	48	4
percent change	-26%	-24%			-6%		0%		-6%	35%
Delinquency	636	633	-3	100%	64	94%	4	6%	68	8
percent change	-3%	-2%			3%		33%		5%	38%
New	591	585	-6	99%	61	94%	4	6%	65	8
percent change	-4%	-4%			9%		33%		10%	38%
Reopened	45	48	3	107%	3	100%	0	0%	3	0
percent change	2%	26%			-50%				-50%	
Non-Dissolution	2,422	2,402	-20	99%	158	100%	0	0%	158	0
percent change	-5%	-5%			14%				14%	
New	513	508	-5	99%	36	100%	0	0%	36	0
percent change	4%	1%			16%				16%	
Reopened	1,909	1,894	-15	99%	122	100%	0	0%	122	0
percent change	-7%	-7%			13%				13%	
Domestic Violence	680	673	-7	99%	20	100%	0	0%	20	0
percent change	-24%	-24%			33%				33%	
New	514	507	-7	99%	17	100%	0	0%	17	0
percent change	-20%	-21%			70%				70%	
Reopened	166	166	0	100%	3	100%	0	0%	3	0
percent change	-34%	-34%			-40%				-40%	
Abuse/Neglect	132	139	7	105%	116	99%	1	1%	117	9
percent change	13%	-1%			-6%				-6%	
Adoption	51	48	-3	94%	8	100%			8	
percent change	16%	12%			60%				60%	
CPR	96	115	19	120%	170	100%	0	0%	170	0
percent change	4%	17%			-8%				-8%	
Juv/Fam Crisis Petition	8	8	0	100%	0	100%	0	0%	0	0
percent change	-27%	-33%								
Kinship	4	3	-1	75%	2	100%	0	0%	2	0
percent change	0%	0%			100%				100%	
Term of Parental Rights	37	28	-9	76%	13	45%	16	55%	29	519
percent change	9%	4%			-13%		220%		45%	194%
Criminal/Quasi-Criminal	170	180	10	106%	14	100%	0	0%	14	0
percent change	-24%	-21%			-36%		-100%		-42%	-100%
Crim/Q-C - DV Contempt	147	152	5	103%	14	100%	0	0%	14	0
percent change	-33%	-29%			-36%		-100%		-42%	-100%
Crim/Q-C - Weapons & Other	23	28	5	122%	0	100%	0	0%	0	0
percent change	475%	100%								
Family Division - Total	4,812	4,798	-14	100%	734	96%	31	4%	765	8
percent change	-9%	-9%			-1%		158%		2%	183%
Combined Trial Courts Total	12,526	12,575	49	100%	1,999	85%	366	15%	2,365	35
percent change	-2%	-1%			-2%		8%		-1%	10%

**Backlog By Month
Cape May
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Cumberland
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	1,260	1,371	111	109%	314	51%	298	49%	612	284
percent change	2%	10%			2%		-16%		-8%	-17%
Municipal Appeals	23	26	3	113%	7	44%	9	56%	16	470
percent change	-32%	4%			17%		-31%		-16%	2%
Post-Convict. Relief	24	33	9	138%	10	63%	6	38%	16	300
percent change	-20%	-6%			-44%		-14%		-36%	7%
Criminal Division - Total	1,307	1,430	123	109%	331	51%	313	49%	644	287
percent change	0%	9%			-1%		-16%		-9%	-16%
General Equity - Total	92	64	-28	70%	44	75%	15	25%	59	196
percent change	46%	42%			91%		67%		84%	14%
Contested Foreclosure	65	41	-24	63%	32	91%	3	9%	35	55
percent change	97%	78%			220%		50%		192%	-24%
Equity (excluding foreclosure)	27	23	-4	85%	12	50%	12	50%	24	533
percent change	-10%	5%			-8%		71%		20%	90%
Civil - Total	1,074	1,176	102	109%	830	79%	215	21%	1,045	240
percent change	-6%	-3%			-6%		-19%		-9%	-13%
Track 1	333	342	9	103%	121	85%	22	15%	143	79
percent change	6%	15%			-8%		-31%		-12%	-35%
Track 2	647	717	70	111%	606	79%	158	21%	764	293
percent change	-10%	-9%			-4%		-18%		-8%	-9%
Track 3	82	96	14	117%	93	76%	29	24%	122	424
percent change	-13%	-13%			-4%		-15%		-7%	-2%
Track 4	12	21	9	175%	10	63%	6	38%	16	600
percent change	-45%	-19%			-44%		-14%		-36%	57%
Special Civil - Total	9,258	9,220	-38	100%	840	99%	12	1%	852	2
percent change	-5%	-10%			8%		-57%		5%	-55%
Auto	58	59	1	102%	5	100%	0	0%	5	0
percent change	-3%	-16%			25%		-100%		-17%	-100%
Contract	3,976	3,954	-22	99%	526	99%	7	1%	533	2
percent change	-4%	-10%			6%		-30%		5%	-27%
Other	149	163	14	109%	4	44%	5	56%	9	40
percent change	133%	176%			-78%		0%		-61%	-57%
Small Claims	1,664	1,653	-11	99%	91	100%	0	0%	91	0
percent change	-24%	-31%			34%		-100%		15%	-100%
Tenancy	3,411	3,391	-20	99%	214	100%	0	0%	214	0
percent change	4%	2%			11%				11%	
Probate	157	151	-6	96%	31	89%	4	11%	35	31
percent change	0%	-13%			41%		-43%		21%	-43%
Civil Division - Total	10,581	10,611	30	100%	1,745	88%	246	12%	1,991	28
percent change	-5%	-9%			2%		-20%		-1%	-16%

**Backlog By Month
Cumberland
June 2012 - June 2014**

**Caseload Profile
Cumberland
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	1,033	1,040	7	101%	244	93%	18	7%	262	21
percent change	0%	0%			-5%		38%		-3%	39%
New	448	458	10	102%	187	92%	17	8%	204	46
percent change	-4%	-1%			-8%		70%		-5%	77%
Reopened	585	582	-3	99%	57	98%	1	2%	58	2
percent change	3%	1%			6%		-67%		2%	-68%
Delinquency	1,255	1,233	-22	98%	99	95%	5	5%	104	5
percent change	-17%	-19%			34%		-50%		24%	-40%
New	1,152	1,132	-20	98%	85	94%	5	6%	90	5
percent change	-18%	-20%			37%		-50%		25%	-39%
Reopened	103	101	-2	98%	14	100%	0	0%	14	0
percent change	-6%	-11%			17%				17%	
Non-Dissolution	9,801	9,687	-114	99%	658	98%	15	2%	673	2
percent change	14%	14%			21%		25%		21%	10%
New	1,447	1,443	-4	100%	155	94%	10	6%	165	8
percent change	11%	12%			6%		233%		11%	199%
Reopened	8,354	8,244	-110	99%	503	99%	5	1%	508	1
percent change	15%	15%			26%		-44%		25%	-52%
Domestic Violence	1,971	1,956	-15	99%	65	100%	0	0%	65	0
percent change	2%	1%			30%				30%	
New	1,555	1,541	-14	99%	52	100%	0	0%	52	0
percent change	9%	8%			41%				41%	
Reopened	416	415	-1	100%	13	100%	0	0%	13	0
percent change	-18%	-18%			0%				0%	
Abuse/Neglect	177	138	-39	78%	174	96%	7	4%	181	47
percent change	34%	20%			27%		40%		27%	4%
Adoption	53	48	-5	91%	15	100%			15	
percent change	66%	-2%			50%				50%	
CPR	199	168	-31	84%	280	100%	0	0%	280	0
percent change	-3%	-20%			12%				12%	
Juv/Fam Crisis Petition	5	4	-1	80%	1	100%	0	0%	1	0
percent change	-55%	-64%								
Kinship	16	19	3	119%	0	100%	0	0%	0	0
percent change	-30%	-21%			-100%				-100%	
Term of Parental Rights	27	26	-1	96%	11	85%	2	15%	13	89
percent change	69%	4%			120%		-71%		8%	-83%
Criminal/Quasi-Criminal	345	375	30	109%	8	89%	1	11%	9	3
percent change	-20%	-12%			-77%		-75%		-77%	-69%
Crim/Q-C - DV Contempt	323	346	23	107%	5	83%	1	17%	6	4
percent change	-20%	-14%			-81%		-50%		-79%	-38%
Crim/Q-C - Weapons & Other	22	29	7	132%	3	100%	0	0%	3	0
percent change	-24%	38%			-63%		-100%		-70%	-100%
Family Division - Total	14,882	14,694	-188	99%	1,555	97%	48	3%	1,603	4
percent change	7%	6%			14%		-6%		13%	-12%
Combined Trial Courts Total	26,770	26,735	-35	100%	3,631	86%	607	14%	4,238	27
percent change	2%	0%			7%		-17%		2%	-19%

**Backlog By Month
Cumberland
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Essex
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	5,220	5,469	249	105%	1,219	45%	1,515	55%	2,734	348
percent change	9%	-11%			12%		45%		28%	33%
Municipal Appeals	65	65	0	100%	15	65%	8	35%	23	148
percent change	-4%	-3%			-21%		100%		0%	109%
Post-Convict. Relief	118	154	36	131%	66	84%	13	16%	79	132
percent change	5%	-12%			-1%		-73%		-31%	-74%
Criminal Division - Total	5,403	5,688	285	105%	1,300	46%	1,536	54%	2,836	341
percent change	9%	-11%			10%		40%		25%	29%
General Equity - Total	927	794	-133	86%	427	82%	94	18%	521	122
percent change	24%	30%			39%		32%		37%	6%
Contested Foreclosure	633	475	-158	75%	316	82%	68	18%	384	129
percent change	42%	48%			59%		127%		68%	60%
Equity (excluding foreclosure)	294	319	25	109%	111	81%	26	19%	137	106
percent change	-2%	10%			2%		-37%		-9%	-36%
Civil - Total	10,468	11,014	546	105%	8,703	84%	1,650	16%	10,353	189
percent change	-4%	-1%			-4%		-9%		-5%	-5%
Track 1	2,542	2,838	296	112%	1,152	91%	115	9%	1,267	54
percent change	-11%	5%			-21%		-15%		-20%	-5%
Track 2	7,205	7,364	159	102%	6,728	84%	1,278	16%	8,006	213
percent change	-1%	-3%			0%		-9%		-2%	-7%
Track 3	627	706	79	113%	720	78%	200	22%	920	383
percent change	-7%	-2%			-3%		-12%		-5%	-5%
Track 4	94	106	12	113%	103	64%	57	36%	160	728
percent change	-15%	-12%			-1%		0%		-1%	18%
Special Civil - Total	70,177	71,083	906	101%	5,211	99%	37	1%	5,248	1
percent change	-1%	-2%			-8%		-14%		-8%	-13%
Auto	216	215	-1	100%	38	100%	0	0%	38	0
percent change	-21%	-21%			23%		-100%		15%	-100%
Contract	24,142	24,952	810	103%	2,529	99%	35	1%	2,564	2
percent change	-6%	-7%			-13%		6%		-13%	13%
Other	791	764	-27	97%	208	100%	1	0%	209	2
percent change	19%	6%			18%		0%		18%	-16%
Small Claims	4,850	4,609	-241	95%	544	100%	1	0%	545	0
percent change	18%	11%			88%		-86%		84%	-88%
Tenancy	40,178	40,543	365	101%	1,892	100%	0	0%	1,892	0
percent change	-1%	-1%			-16%				-16%	
Probate	486	475	-11	98%	122	99%	1	1%	123	2
percent change	4%	-4%			10%		0%		10%	-4%
Civil Division - Total	82,058	83,366	1,308	102%	14,463	89%	1,782	11%	16,245	26
percent change	-2%	-2%			-4%		-8%		-5%	-6%

**Backlog By Month
Essex
June 2012 - June 2014**

**Caseload Profile
Essex
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	5,220	5,146	-74	99%	1,822	91%	187	9%	2,009	43
percent change	3%	-2%			3%		16%		4%	13%
New	2,827	2,775	-52	98%	1,513	91%	158	9%	1,671	67
percent change	9%	0%			4%		10%		4%	2%
Reopened	2,393	2,371	-22	99%	309	91%	29	9%	338	15
percent change	-3%	-5%			2%		61%		5%	66%
Delinquency	3,800	3,773	-27	99%	431	99%	5	1%	436	2
percent change	-1%	-4%			6%		-17%		6%	-16%
New	3,370	3,345	-25	99%	427	99%	5	1%	432	2
percent change	-8%	-11%			8%		-17%		7%	-9%
Reopened	430	428	-2	100%	4	100%	0	0%	4	0
percent change	151%	159%			-50%				-50%	
Non-Dissolution	24,941	24,849	-92	100%	1,957	97%	51	3%	2,008	2
percent change	4%	4%			5%		143%		7%	134%
New	4,231	4,183	-48	99%	662	98%	14	2%	676	4
percent change	-1%	-2%			16%		27%		16%	29%
Reopened	20,710	20,666	-44	100%	1,295	97%	37	3%	1,332	2
percent change	5%	5%			1%		270%		3%	253%
Domestic Violence	6,004	5,945	-59	99%	255	92%	21	8%	276	4
percent change	-3%	-4%			18%		950%		27%	986%
New	3,689	3,640	-49	99%	198	90%	21	10%	219	7
percent change	0%	-1%			24%		950%		35%	950%
Reopened	2,315	2,305	-10	100%	57	100%	0	0%	57	0
percent change	-8%	-9%			2%				2%	
Abuse/Neglect	548	532	-16	97%	840	99%	5	1%	845	11
percent change	7%	9%			1%				2%	
Adoption	179	185	6	103%	123	100%			123	
percent change	4%	73%			-5%				-5%	
CPR	656	723	67	110%	1,533	100%	0	0%	1,533	0
percent change	-5%	22%			-4%		-100%		-4%	-100%
Juv/Fam Crisis Petition	5	6	1	120%	0	100%	0	0%	0	0
percent change	-38%	-14%			-100%				-100%	
Kinship	117	113	-4	97%	12	92%	1	8%	13	10
percent change	-25%	-33%			20%				30%	
Term of Parental Rights	172	161	-11	94%	72	60%	49	40%	121	342
percent change	-1%	3%			-29%		444%		10%	451%
Criminal/Quasi-Criminal	415	383	-32	92%	63	97%	2	3%	65	6
percent change	5%	-7%			91%				97%	
Crim/Q-C - DV Contempt	391	349	-42	89%	59	98%	1	2%	60	3
percent change	5%	-8%			90%				94%	
Crim/Q-C - Weapons & Other	24	34	10	142%	4	80%	1	20%	5	50
percent change	14%	0%			100%				150%	
Family Division - Total	42,057	41,816	-241	99%	7,108	96%	321	4%	7,429	9
percent change	2%	1%			2%		61%		4%	58%
Combined Trial Courts Total	129,518	130,870	1,352	101%	22,871	86%	3,639	14%	26,510	34
percent change	0%	-1%			-2%		13%		0%	13%

**Backlog By Month
Essex
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Gloucester
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	1,653	1,669	16	101%	389	56%	303	44%	692	220
percent change	9%	5%			23%		9%		16%	0%
Municipal Appeals	26	24	-2	92%	7	41%	10	59%	17	462
percent change	-16%	-40%			-13%		43%		13%	70%
Post-Convict. Relief	15	14	-1	93%	8	62%	5	38%	13	400
percent change	-6%	8%			-11%		67%		8%	78%
Criminal Division - Total	1,694	1,707	13	101%	404	56%	318	44%	722	225
percent change	9%	4%			21%		10%		16%	2%
General Equity - Total	187	142	-45	76%	99	80%	25	20%	124	160
percent change	18%	-1%			62%		32%		55%	12%
Contested Foreclosure	132	78	-54	59%	75	87%	11	13%	86	100
percent change	59%	3%			168%		120%		161%	38%
Equity (excluding foreclosure)	55	64	9	116%	24	63%	14	37%	38	305
percent change	-28%	-4%			-27%		0%		-19%	38%
Civil - Total	1,860	2,026	166	109%	1,419	86%	227	14%	1,646	146
percent change	-7%	-5%			-6%		-18%		-8%	-12%
Track 1	594	591	-3	99%	258	95%	13	5%	271	26
percent change	-7%	-14%			4%		-52%		-1%	-48%
Track 2	1,085	1,227	142	113%	998	84%	186	16%	1,184	206
percent change	-7%	0%			-9%		-13%		-10%	-7%
Track 3	105	128	23	122%	137	85%	24	15%	161	274
percent change	-25%	-18%			-8%		-4%		-7%	28%
Track 4	76	80	4	105%	26	87%	4	13%	30	63
percent change	77%	45%			13%		-64%		-12%	-79%
Special Civil - Total	11,421	11,531	110	101%	1,004	100%	3	0%	1,007	0
percent change	-7%	-8%			-9%		-57%		-10%	-54%
Auto	34	38	4	112%	6	100%	0	0%	6	0
percent change	-28%	-5%			-40%				-40%	
Contract	6,886	6,999	113	102%	781	100%	3	0%	784	1
percent change	-9%	-10%			-12%		-50%		-12%	-45%
Other	159	162	3	102%	22	100%	0	0%	22	0
percent change	-2%	7%			-12%		-100%		-15%	-100%
Small Claims	1,020	1,046	26	103%	39	100%	0	0%	39	0
percent change	-23%	-20%			-40%				-40%	
Tenancy	3,322	3,286	-36	99%	156	100%	0	0%	156	0
percent change	3%	2%			30%				30%	
Probate	179	180	1	101%	49	88%	7	13%	56	47
percent change	5%	14%			4%		-30%		-2%	-34%
Civil Division - Total	13,647	13,879	232	102%	2,571	91%	262	9%	2,833	23
percent change	-7%	-7%			-6%		-16%		-7%	-10%

**Backlog By Month
Gloucester
June 2012 - June 2014**

**Caseload Profile
Gloucester
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	2,274	2,261	-13	99%	590	98%	11	2%	601	6
percent change	0%	2%			1%		38%	2%		37%
New	841	862	21	102%	402	97%	11	3%	413	16
percent change	-2%	4%			-5%		38%	-5%		40%
Reopened	1,433	1,399	-34	98%	188	100%	0	0%	188	0
percent change	2%	1%			18%			18%		
Delinquency	1,062	1,153	91	109%	109	98%	2	2%	111	2
percent change	-31%	-22%			-39%		-92%	-45%		-88%
New	961	1,050	89	109%	104	98%	2	2%	106	2
percent change	-30%	-20%			-40%		-92%	-46%		-88%
Reopened	101	103	2	102%	5	100%	0	0%	5	0
percent change	-38%	-37%			-29%			-29%		
Non-Dissolution	6,803	6,729	-74	99%	605	96%	28	4%	633	5
percent change	15%	11%			11%		115%	14%		88%
New	1,418	1,431	13	101%	156	92%	13	8%	169	11
percent change	0%	-1%			-9%		160%	-4%		159%
Reopened	5,385	5,298	-87	98%	449	97%	15	3%	464	3
percent change	19%	15%			20%		88%	22%		57%
Domestic Violence	1,678	1,663	-15	99%	53	95%	3	5%	56	2
percent change	-7%	-8%			18%		0%	17%		7%
New	1,316	1,298	-18	99%	44	94%	3	6%	47	3
percent change	-5%	-8%			33%			42%		
Reopened	362	365	3	101%	9	100%	0	0%	9	0
percent change	-10%	-7%			-25%		-100%	-40%		-100%
Abuse/Neglect	221	217	-4	98%	256	100%	0	0%	256	0
percent change	2%	13%			3%		-100%			-100%
Adoption	42	45	3	107%	12	100%			12	
percent change	-32%	-31%			-20%					
CPR	265	236	-29	89%	389	100%	0	0%	389	0
percent change	-12%	-3%			8%			8%		
Juv/Fam Crisis Petition	9	6	-3	67%	3	100%	0	0%	3	0
percent change	-61%	-76%								
Kinship	21	18	-3	86%	3	100%	0	0%	3	0
percent change	-16%	-33%								
Term of Parental Rights	43	43	0	100%	19	59%	13	41%	32	363
percent change	26%	72%			6%		-7%	0%		-27%
Criminal/Quasi-Criminal	379	388	9	102%	39	93%	3	7%	42	9
percent change	-1%	2%			-22%		200%	-18%		203%
Crim/Q-C - DV Contempt	301	303	2	101%	35	92%	3	8%	38	12
percent change	5%	7%			-10%		200%	-5%		185%
Crim/Q-C - Weapons & Other	78	85	7	109%	4	100%	0	0%	4	0
percent change	-20%	-11%			-64%			-64%		
Family Division - Total	12,797	12,759	-38	100%	2,078	97%	60	3%	2,138	6
percent change	2%	2%			2%		-10%	1%		-12%
Combined Trial Courts Total	28,138	28,345	207	101%	5,053	89%	640	11%	5,693	27
percent change	-2%	-2%			-1%		-4%	-1%		-2%

**Backlog By Month
Gloucester
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Hudson
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	3,758	3,774	16	100%	889	61%	571	39%	1,460	182
percent change	-11%	-9%			4%		1%		3%	14%
Municipal Appeals	24	22	-2	92%	10	77%	3	23%	13	150
percent change	-44%	-49%			67%		-40%		18%	8%
Post-Convict. Relief	75	87	12	116%	32	100%	0	0%	32	0
percent change	17%	1%			-22%		-100%		-27%	-100%
Criminal Division - Total	3,857	3,883	26	101%	931	62%	574	38%	1,505	179
percent change	-11%	-9%			3%		0%		2%	13%
General Equity - Total	587	537	-50	91%	263	80%	64	20%	327	131
percent change	28%	41%			23%		19%		22%	-8%
Contested Foreclosure	385	318	-67	83%	174	81%	42	19%	216	131
percent change	47%	69%			43%		110%		52%	43%
Equity (excluding foreclosure)	202	219	17	108%	89	80%	22	20%	111	131
percent change	3%	13%			-3%		-35%		-12%	-37%
Civil - Total	6,509	6,624	115	102%	5,422	87%	788	13%	6,210	145
percent change	2%	1%			-2%		-1%		-2%	-3%
Track 1	1,550	1,521	-29	98%	629	93%	49	7%	678	38
percent change	4%	-2%			-2%		-2%		-2%	-6%
Track 2	4,584	4,682	98	102%	4,408	87%	656	13%	5,064	172
percent change	1%	1%			-2%		-3%		-2%	-4%
Track 3	299	336	37	112%	325	87%	48	13%	373	193
percent change	6%	11%			-4%		-2%		-3%	-8%
Track 4	76	85	9	112%	60	63%	35	37%	95	553
percent change	-14%	6%			-20%		59%		-2%	84%
Special Civil - Total	41,821	42,637	816	102%	3,258	99%	21	1%	3,279	1
percent change	-6%	-5%			-20%		-43%		-20%	-39%
Auto	287	264	-23	92%	49	100%	0	0%	49	0
percent change	33%	26%			104%		-100%		96%	-100%
Contract	18,161	18,576	415	102%	1,841	99%	19	1%	1,860	1
percent change	-13%	-13%			-18%		-41%		-18%	-32%
Other	273	244	-29	89%	63	98%	1	2%	64	4
percent change	34%	13%			85%		0%		83%	-26%
Small Claims	3,138	3,040	-98	97%	216	100%	1	0%	217	0
percent change	26%	17%			83%		0%		82%	-21%
Tenancy	19,962	20,513	551	103%	1,089	100%	0	0%	1,089	0
percent change	-4%	0%			-34%		-100%		-34%	-100%
Probate	565	575	10	102%	144	95%	8	5%	152	17
percent change	-2%	-1%			2%		0%		2%	2%
Civil Division - Total	49,482	50,373	891	102%	9,087	91%	881	9%	9,968	21
percent change	-5%	-4%			-9%		-2%		-8%	3%

**Backlog By Month
Hudson
June 2012 - June 2014**

**Caseload Profile
Hudson
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	4,694	4,748	54	101%	1,286	95%	65	5%	1,351	17
percent change	3%	3%			4%		-8%		4%	-11%
New	2,516	2,600	84	103%	1,040	96%	46	4%	1,086	22
percent change	4%	6%			3%		-13%		2%	-17%
Reopened	2,178	2,148	-30	99%	246	93%	19	7%	265	10
percent change	1%	-1%			11%		6%		11%	4%
Delinquency	1,977	2,024	47	102%	110	99%	1	1%	111	1
percent change	-3%	-4%			-28%		-88%		-31%	-87%
New	1,808	1,853	45	102%	102	99%	1	1%	103	1
percent change	0%	-2%			-28%		-88%		-31%	-87%
Reopened	169	171	2	101%	8	100%	0	0%	8	0
percent change	-22%	-19%			-33%				-33%	
Non-Dissolution	11,202	11,435	233	102%	643	95%	35	5%	678	4
percent change	-14%	-12%			-22%		-17%		-22%	-3%
New	2,309	2,394	85	104%	208	95%	12	5%	220	6
percent change	-3%	3%			-16%		140%		-13%	147%
Reopened	8,893	9,041	148	102%	435	95%	23	5%	458	3
percent change	-16%	-15%			-24%		-38%		-25%	-26%
Domestic Violence	3,706	3,743	37	101%	116	98%	2	2%	118	1
percent change	-7%	-5%			-6%		-94%		-24%	-93%
New	2,870	2,916	46	102%	86	98%	2	2%	88	1
percent change	-8%	-5%			-16%		-93%		-33%	-93%
Reopened	836	827	-9	99%	30	100%	0	0%	30	0
percent change	-3%	-3%			36%		-100%		30%	-100%
Abuse/Neglect	457	375	-82	82%	454	93%	36	7%	490	95
percent change	26%	-1%			15%		157%		20%	104%
Adoption	116	126	10	109%	22	100%			22	
percent change	-16%	-5%			-31%				-31%	
CPR	447	438	-9	98%	660	100%	0	0%	660	0
percent change	8%	-1%			2%		-100%		2%	-100%
Juv/Fam Crisis Petition	5	5	0	100%	0	100%	0	0%	0	0
percent change	0%	0%								
Kinship	65	66	1	102%	5	100%	0	0%	5	0
percent change	-7%	-10%			-17%				-17%	
Term of Parental Rights	67	71	4	106%	24	69%	11	31%	35	197
percent change	-9%	-14%			-4%		-21%		-10%	-13%
Criminal/Quasi-Criminal	233	224	-9	96%	30	100%	0	0%	30	0
percent change	-14%	-18%			67%		-100%		43%	-100%
Crim/Q-C - DV Contempt	214	190	-24	89%	30	100%	0	0%	30	0
percent change	-17%	-24%			88%		-100%		58%	-100%
Crim/Q-C - Weapons & Other	19	34	15	179%	0	100%	0	0%	0	0
percent change	58%	42%			-100%				-100%	
Family Division - Total	22,969	23,255	286	101%	3,350	96%	150	4%	3,500	8
percent change	-8%	-7%			-3%		-18%		-4%	-12%
Combined Trial Courts Total	76,308	77,511	1,203	102%	13,368	89%	1,605	11%	14,973	25
percent change	-6%	-5%			-7%		-3%		-6%	3%

**Backlog By Month
Hudson
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Hunterdon
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	494	492	-2	100%	67	64%	37	36%	104	90
percent change	-27%	-26%			0%		16%		5%	58%
Municipal Appeals	7	7	0	100%	1	50%	1	50%	2	171
percent change	-36%	-36%					-50%		0%	-21%
Post-Convict. Relief	11	11	0	100%	8	73%	3	27%	11	327
percent change	57%	57%			14%		-25%		0%	-52%
Criminal Division - Total	512	510	-2	100%	76	65%	41	35%	117	96
percent change	-26%	-25%			3%		8%		4%	46%
General Equity - Total	94	79	-15	84%	56	80%	14	20%	70	179
percent change	19%	8%			24%		27%		25%	7%
Contested Foreclosure	64	44	-20	69%	43	81%	10	19%	53	188
percent change	42%	42%			59%		43%		56%	0%
Equity (excluding foreclosure)	30	35	5	117%	13	76%	4	24%	17	160
percent change	-12%	-17%			-28%		0%		-23%	13%
Civil - Total	630	602	-28	96%	456	84%	90	16%	546	171
percent change	0%	-18%			2%		29%		5%	28%
Track 1	270	249	-21	92%	122	97%	4	3%	126	18
percent change	0%	-25%			16%		0%		16%	0%
Track 2	304	299	-5	98%	265	81%	63	19%	328	249
percent change	2%	-8%			-4%		29%		1%	26%
Track 3	41	46	5	112%	53	74%	19	26%	72	556
percent change	-9%	-13%			-10%		27%		-3%	39%
Track 4	15	8	-7	53%	16	80%	4	20%	20	320
percent change	-6%	-65%			78%		100%		82%	113%
Special Civil - Total	3,075	3,018	-57	98%	333	100%	0	0%	333	0
percent change	1%	-4%			22%		-100%		19%	-100%
Auto	6	7	1	117%	1	100%	0	0%	1	0
percent change	20%	40%			-50%				-50%	
Contract	2,122	2,092	-30	99%	250	100%	0	0%	250	0
percent change	5%	-1%			15%		-100%		12%	-100%
Other	37	33	-4	89%	6	100%	0	0%	6	0
percent change	185%	120%			200%				200%	
Small Claims	449	437	-12	97%	35	100%	0	0%	35	0
percent change	-8%	-12%			52%				52%	
Tenancy	461	449	-12	97%	41	100%	0	0%	41	0
percent change	-8%	-10%			41%				41%	
Probate	187	168	-19	90%	49	89%	6	11%	55	39
percent change	36%	24%			58%		20%		53%	-11%
Civil Division - Total	3,986	3,867	-119	97%	894	89%	110	11%	1,004	33
percent change	3%	-5%			12%		20%		13%	16%

**Backlog By Month
Hunterdon
June 2012 - June 2014**

**Caseload Profile
Hunterdon
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	919	913	-6	99%	231	85%	40	15%	271	52
percent change	-9%	-11%			7%		-20%		2%	-12%
New	369	383	14	104%	169	83%	35	17%	204	114
percent change	-3%	-1%			-4%		-13%		-6%	-10%
Reopened	550	530	-20	96%	62	93%	5	7%	67	11
percent change	-12%	-17%			59%		-50%		37%	-43%
Delinquency	140	144	4	103%	6	100%	0	0%	6	0
percent change	-54%	-54%			-40%				-40%	
New	129	133	4	103%	6	100%	0	0%	6	0
percent change	-55%	-55%			-40%				-40%	
Reopened	11	11	0	100%	0	100%	0	0%	0	0
percent change	-35%	-31%								
Non-Dissolution	723	718	-5	99%	34	100%	0	0%	34	0
percent change	-2%	-4%			10%				10%	
New	157	153	-4	97%	18	100%	0	0%	18	0
percent change	-5%	-8%			29%				29%	
Reopened	566	565	-1	100%	16	100%	0	0%	16	0
percent change	-2%	-2%			-6%				-6%	
Domestic Violence	397	391	-6	98%	14	100%	0	0%	14	0
percent change	-17%	-20%			56%				56%	
New	298	296	-2	99%	8	100%	0	0%	8	0
percent change	-16%	-18%			0%				0%	
Reopened	99	95	-4	96%	6	100%	0	0%	6	0
percent change	-21%	-26%			500%				500%	
Abuse/Neglect	59	44	-15	75%	51	100%	0	0%	51	0
percent change	23%	-33%			42%				42%	
Adoption	18	22	4	122%	1	100%			1	-80%
percent change	-55%	-44%			-80%				-80%	
CPR	43	63	20	147%	40	100%	0	0%	40	0
percent change	-7%	31%			-33%				-33%	
Juv/Fam Crisis Petition	5	5	0	100%	0	100%	0	0%	0	0
percent change	0%	0%								
Kinship	0	2	2	100%	0	100%	0	0%	0	0
percent change	-100%	-33%			-100%				-100%	
Term of Parental Rights	3	4	1	133%	0	100%	0	0%	0	0
percent change	-40%	-67%			-100%				-100%	
Criminal/Quasi-Criminal	71	77	6	108%	2	100%	0	0%	2	0
percent change	-19%	-6%			-78%				-78%	
Crim/Q-C - DV Contempt	35	37	2	106%	1	100%	0	0%	1	0
percent change	-29%	-14%			-83%				-83%	
Crim/Q-C - Weapons & Other	36	40	4	111%	1	100%	0	0%	1	0
percent change	-8%	3%			-67%				-67%	
Family Division - Total	2,378	2,383	5	100%	379	90%	40	10%	419	20
percent change	-14%	-16%			0%		-20%		-2%	-7%
Combined Trial Courts Total	6,876	6,760	-116	98%	1,349	88%	191	12%	1,540	33
percent change	-6%	-11%			8%		6%		8%	13%

**Backlog By Month
Hunterdon
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Mercer
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	2,827	2,641	-186	93%	585	48%	646	52%	1,231	274
percent change	0%	-1%			10%		21%		15%	21%
Municipal Appeals	27	28	1	104%	11	61%	7	39%	18	311
percent change	-21%	-33%			83%		-46%		-5%	-32%
Post-Convict. Relief	46	52	6	113%	32	68%	15	32%	47	391
percent change	-16%	-17%			14%		-40%		-11%	-28%
Criminal Division - Total	2,900	2,721	-179	94%	628	48%	668	52%	1,296	276
percent change	-1%	-2%			11%		17%		14%	18%
General Equity - Total	298	302	4	101%	118	71%	48	29%	166	193
percent change	2%	39%			-19%		41%		-7%	38%
Contested Foreclosure	186	153	-33	82%	82	74%	29	26%	111	187
percent change	40%	78%			12%		107%		28%	48%
Equity (excluding foreclosure)	112	149	37	133%	36	65%	19	35%	55	204
percent change	-30%	13%			-50%		-5%		-40%	35%
Civil - Total	3,098	3,100	2	100%	2,436	79%	635	21%	3,071	246
percent change	1%	-5%			-2%		10%		0%	9%
Track 1	1,024	943	-81	92%	418	94%	29	6%	447	34
percent change	10%	-4%			22%		-15%		18%	-22%
Track 2	1,800	1,867	67	104%	1,715	78%	485	22%	2,200	323
percent change	-5%	-6%			-7%		13%		-3%	18%
Track 3	206	215	9	104%	250	72%	99	28%	349	577
percent change	7%	-7%			0%		2%		1%	-4%
Track 4	68	75	7	110%	53	71%	22	29%	75	388
percent change	8%	27%			-10%		29%		-1%	20%
Special Civil - Total	20,005	19,995	-10	100%	1,643	100%	6	0%	1,649	0
percent change	0%	-2%			1%		-54%		1%	-54%
Auto	62	61	-1	98%	5	83%	1	17%	6	19
percent change	-16%	-18%			0%				20%	
Contract	9,080	9,021	-59	99%	1,072	100%	3	0%	1,075	0
percent change	-3%	-6%			7%		-67%		6%	-66%
Other	421	468	47	111%	25	93%	2	7%	27	6
percent change	8%	24%			-66%		0%		-64%	-8%
Small Claims	1,349	1,397	48	104%	78	100%	0	0%	78	0
percent change	-16%	-10%			-38%				-38%	
Tenancy	9,093	9,048	-45	100%	463	100%	0	0%	463	0
percent change	5%	4%			11%		-100%		11%	-100%
Probate	253	256	3	101%	29	94%	2	6%	31	9
percent change	13%	19%			-9%				-3%	
Civil Division - Total	23,654	23,653	-1	100%	4,226	86%	691	14%	4,917	35
percent change	0%	-2%			-2%		11%		0%	10%

**Backlog By Month
Mercer
June 2012 - June 2014**

**Caseload Profile
Mercer
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	2,002	1,971	-31	98%	655	94%	43	6%	698	26
percent change	4%	0%			3%		48%	5%		42%
New	1,065	1,058	-7	99%	508	94%	32	6%	540	36
percent change	4%	-2%			0%		33%	2%		29%
Reopened	937	913	-24	97%	147	93%	11	7%	158	14
percent change	5%	3%			13%		120%	17%		110%
Delinquency	1,504	1,535	31	102%	110	100%	0	0%	110	0
percent change	-10%	-11%			-21%			-21%		
New	1,403	1,436	33	102%	108	100%	0	0%	108	0
percent change	-12%	-13%			-22%			-22%		
Reopened	101	99	-2	98%	2	100%	0	0%	2	0
percent change	25%	22%								
Non-Dissolution	9,289	9,293	4	100%	630	96%	24	4%	654	3
percent change	2%	3%			-1%		85%	1%		81%
New	1,631	1,679	48	103%	189	97%	5	3%	194	4
percent change	-10%	-6%			-13%		0%	-12%		11%
Reopened	7,658	7,614	-44	99%	441	96%	19	4%	460	3
percent change	5%	5%			5%		138%	7%		126%
Domestic Violence	2,367	2,351	-16	99%	70	92%	6	8%	76	3
percent change	-21%	-23%			25%			36%		
New	2,013	1,998	-15	99%	58	92%	5	8%	63	3
percent change	-24%	-26%			29%			40%		
Reopened	354	353	-1	100%	12	92%	1	8%	13	3
percent change	-4%	-5%			9%			18%		
Abuse/Neglect	211	211	0	100%	227	95%	12	5%	239	68
percent change	-15%	13%			-3%		200%	0%		253%
Adoption	71	77	6	108%	11	100%			11	
percent change	11%	18%			-35%			-35%		
CPR	289	256	-33	89%	392	98%	8	2%	400	33
percent change	-6%	4%			7%		167%	9%		185%
Juv/Fam Crisis Petition	10	10	0	100%	0	100%	0	0%	0	0
percent change	-52%	-58%								
Kinship	25	20	-5	80%	6	100%	0	0%	6	0
percent change	25%	-5%			500%			500%		
Term of Parental Rights	45	51	6	113%	14	93%	1	7%	15	27
percent change	-13%	2%			-30%		0%	-29%		16%
Criminal/Quasi-Criminal	283	302	19	107%	16	100%	0	0%	16	0
percent change	-4%	4%			-54%			-54%		
Crim/Q-C - DV Contempt	244	255	11	105%	15	100%	0	0%	15	0
percent change	1%	5%			-42%			-42%		
Crim/Q-C - Weapons & Other	39	47	8	121%	1	100%	0	0%	1	0
percent change	-28%	0%			-89%			-89%		
Family Division - Total	16,096	16,077	-19	100%	2,131	96%	94	4%	2,225	7
percent change	-4%	-4%			0%		88%	2%		95%
Combined Trial Courts Total	42,650	42,451	-199	100%	6,985	83%	1,453	17%	8,438	41
percent change	-1%	-2%			0%		17%	2%		18%

**Backlog By Month
Mercer
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Middlesex
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	2,699	2,789	90	103%	645	60%	429	40%	1,074	191
percent change	-12%	-17%			5%		-17%		-5%	-5%
Municipal Appeals	72	59	-13	82%	21	70%	9	30%	30	150
percent change	11%	-30%			75%		80%		76%	63%
Post-Convict. Relief	88	89	1	101%	50	86%	8	14%	58	109
percent change	9%	-22%			2%		-11%		0%	-18%
Criminal Division - Total	2,859	2,937	78	103%	716	62%	446	38%	1,162	187
percent change	-11%	-18%			6%		-16%		-4%	-5%
General Equity - Total	700	628	-72	90%	274	86%	43	14%	317	74
percent change	34%	39%			34%		54%		37%	15%
Contested Foreclosure	426	368	-58	86%	173	92%	15	8%	188	42
percent change	53%	82%			57%		114%		61%	40%
Equity (excluding foreclosure)	274	260	-14	95%	101	78%	28	22%	129	123
percent change	12%	4%			7%		33%		12%	19%
Civil - Total	8,790	9,692	902	110%	7,962	82%	1,753	18%	9,715	239
percent change	-5%	9%			-6%		-19%		-9%	-15%
Track 1	2,042	2,090	48	102%	868	97%	29	3%	897	17
percent change	-1%	5%			-9%		-49%		-11%	-49%
Track 2	5,934	6,402	468	108%	5,756	87%	825	13%	6,581	167
percent change	-3%	11%			-3%		-24%		-6%	-22%
Track 3	493	538	45	109%	560	80%	141	20%	701	343
percent change	7%	4%			1%		-15%		-3%	-21%
Track 4	321	662	341	206%	778	51%	758	49%	1,536	2,834
percent change	-47%	6%			-23%		-11%		-17%	68%
Special Civil - Total	35,642	35,166	-476	99%	3,858	100%	8	0%	3,866	0
percent change	-1%	-3%			14%		-20%		14%	-19%
Auto	214	236	22	110%	21	100%	0	0%	21	0
percent change	-24%	-8%			-51%				-51%	
Contract	19,167	18,868	-299	98%	2,483	100%	5	0%	2,488	0
percent change	-2%	-5%			14%		-38%		14%	-36%
Other	411	397	-14	97%	54	100%	0	0%	54	0
percent change	36%	29%			42%		-100%		35%	-100%
Small Claims	2,003	1,977	-26	99%	114	98%	2	2%	116	1
percent change	-11%	-12%			27%				29%	
Tenancy	13,847	13,688	-159	99%	1,186	100%	1	0%	1,187	0
percent change	2%	2%			15%				15%	
Probate	354	377	23	106%	108	91%	11	9%	119	37
percent change	-12%	2%			-13%		-39%		-16%	-31%
Civil Division - Total	45,486	45,863	377	101%	12,202	87%	1,815	13%	14,017	48
percent change	-1%	0%			0%		-18%		-3%	-17%
Civil										
Civil - Multicounty Lit.	244	562	318	230%	687	48%	731	52%	1,418	3,595
percent change	-52%	5%			-24%		-10%		-18%	87%
Civil - Non MCL	8,546	9,130	584	107%	7,275	88%	1,022	12%	8,297	144
percent change	-2%	9%			-4%		-24%		-7%	-22%

NOTE: Multicounty Litigation (MCL) cases (formerly "mass tort") are defined as multicounty litigation and/or centrally managed cases.

**Backlog By Month
Middlesex
June 2012 - June 2014**

**Caseload Profile
Middlesex
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	5,889	5,798	-91	98%	1,418	98%	25	2%	1,443	5
percent change	2%	0%			6%		39%		6%	36%
New	2,540	2,466	-74	97%	1,109	98%	20	2%	1,129	9
percent change	0%	-6%			8%		25%		8%	25%
Reopened	3,349	3,332	-17	99%	309	98%	5	2%	314	2
percent change	3%	5%			0%		150%		1%	142%
Delinquency	2,179	2,180	1	100%	80	89%	10	11%	90	6
percent change	3%	1%			-10%		233%		-2%	222%
New	1,953	1,958	5	100%	80	89%	10	11%	90	6
percent change	-5%	-7%			-10%		233%		-2%	250%
Reopened	226	222	-4	98%	0	100%	0	0%	0	0
percent change	304%	296%								
Non-Dissolution	9,414	9,489	75	101%	313	100%	1	0%	314	0
percent change	-10%	-10%			-19%		0%		-19%	12%
New	1,943	1,976	33	102%	89	100%	0	0%	89	0
percent change	-6%	-7%			-21%				-21%	
Reopened	7,471	7,513	42	101%	224	100%	1	0%	225	0
percent change	-11%	-11%			-18%		0%		-18%	13%
Domestic Violence	3,279	3,230	-49	99%	131	86%	21	14%	152	8
percent change	-5%	-6%			26%		91%		32%	101%
New	2,427	2,392	-35	99%	96	83%	19	17%	115	9
percent change	-4%	-4%			13%		280%		28%	294%
Reopened	852	838	-14	98%	35	95%	2	5%	37	3
percent change	-9%	-9%			84%		-67%		48%	-63%
Abuse/Neglect	320	280	-40	88%	304	100%	1	0%	305	4
percent change	10%	-4%			15%		-67%		14%	-70%
Adoption	138	134	-4	97%	17	100%			17	
percent change	9%	0%			31%				31%	
CPR	364	333	-31	91%	406	100%	0	0%	406	0
percent change	-6%	-13%			11%				11%	
Juv/Fam Crisis Petition	72	73	1	101%	0	100%	0	0%	0	0
percent change	18%	18%			-100%				-100%	
Kinship	21	18	-3	86%	2	100%	0	0%	2	0
percent change	11%	-10%								
Term of Parental Rights	47	47	0	100%	18	69%	8	31%	26	204
percent change	-4%	34%			-28%		700%		0%	734%
Criminal/Quasi-Criminal	570	569	-1	100%	35	97%	1	3%	36	2
percent change	1%	1%			-3%		-50%		-5%	-50%
Crim/Q-C - DV Contempt	400	394	-6	99%	23	96%	1	4%	24	3
percent change	-8%	-6%			5%		0%		4%	8%
Crim/Q-C - Weapons & Other	170	175	5	103%	12	100%	0	0%	12	0
percent change	27%	22%			-14%		-100%		-20%	-100%
Family Division - Total	22,293	22,151	-142	99%	2,724	98%	67	2%	2,791	4
percent change	-4%	-5%			4%		72%		5%	80%
Combined Trial Courts Total	70,638	70,951	313	100%	15,642	87%	2,328	13%	17,970	40
percent change	-3%	-3%			1%		-16%		-2%	-14%

**Backlog By Month
Middlesex
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Monmouth
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	2,935	3,203	268	109%	517	60%	350	40%	867	143
percent change	5%	16%			0%		-23%		-11%	-27%
Municipal Appeals	77	70	-7	91%	21	66%	11	34%	32	171
percent change	8%	-14%			11%		83%		28%	69%
Post-Convict. Relief	25	38	13	152%	21	58%	15	42%	36	720
percent change	-52%	-22%			-43%		25%		-27%	160%
Criminal Division - Total	3,037	3,311	274	109%	559	60%	376	40%	935	149
percent change	5%	14%			-2%		-21%		-11%	-24%
General Equity - Total	709	586	-123	83%	334	86%	56	14%	390	95
percent change	33%	39%			40%		133%		49%	76%
Contested Foreclosure	481	377	-104	78%	231	86%	37	14%	268	92
percent change	39%	55%			54%		311%		69%	195%
Equity (excluding foreclosure)	228	209	-19	92%	103	84%	19	16%	122	100
percent change	20%	16%			17%		27%		18%	6%
Civil - Total	5,644	5,815	171	103%	4,563	76%	1,458	24%	6,021	310
percent change	5%	3%			0%		-10%		-3%	-14%
Track 1	1,720	1,768	48	103%	750	87%	111	13%	861	77
percent change	2%	4%			-8%		-18%		-9%	-20%
Track 2	3,507	3,555	48	101%	3,353	76%	1,050	24%	4,403	359
percent change	4%	1%			2%		-8%		-1%	-12%
Track 3	320	376	56	118%	360	60%	242	40%	602	908
percent change	25%	8%			-2%		-10%		-5%	-27%
Track 4	97	116	19	120%	100	65%	55	35%	155	680
percent change	17%	5%			5%		-14%		-3%	-26%
Special Civil - Total	27,277	27,565	288	101%	1,945	99%	24	1%	1,969	1
percent change	-5%	-3%			-13%		41%		-13%	49%
Auto	24	25	1	104%	2	100%	0	0%	2	0
percent change	-29%	-24%			-33%				-33%	
Contract	15,226	15,372	146	101%	1,353	99%	20	1%	1,373	2
percent change	-7%	-6%			-10%		18%		-10%	26%
Other	298	309	11	104%	40	95%	2	5%	42	8
percent change	10%	16%			-23%				-19%	
Small Claims	3,698	3,700	2	100%	148	99%	1	1%	149	0
percent change	-12%	-13%			-2%				-1%	
Tenancy	8,031	8,159	128	102%	402	100%	1	0%	403	0
percent change	2%	8%			-24%				-24%	
Probate	399	363	-36	91%	131	88%	18	12%	149	54
percent change	-7%	-18%			26%		100%		32%	116%
Civil Division - Total	34,029	34,329	300	101%	6,973	82%	1,556	18%	8,529	55
percent change	-3%	-2%			-3%		-7%		-3%	-4%

**Backlog By Month
Monmouth
June 2012 - June 2014**

**Caseload Profile
Monmouth
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	4,720	4,887	167	104%	1,321	94%	85	6%	1,406	22
percent change	-8%	-4%			-7%		-37%		-10%	-31%
New	1,951	2,051	100	105%	973	93%	78	7%	1,051	48
percent change	-3%	-1%			-4%		-36%		-7%	-34%
Reopened	2,769	2,836	67	102%	348	98%	7	2%	355	3
percent change	-11%	-7%			-16%		-42%		-17%	-34%
Delinquency	1,765	1,822	57	103%	122	93%	9	7%	131	6
percent change	-13%	-11%			-28%		-47%		-30%	-39%
New	1,702	1,762	60	104%	116	93%	9	7%	125	6
percent change	-12%	-10%			-31%		-47%		-32%	-40%
Reopened	63	60	-3	95%	6	100%	0	0%	6	0
percent change	-34%	-39%			100%				100%	
Non-Dissolution	8,208	8,203	-5	100%	645	93%	49	7%	694	7
percent change	-8%	-8%			3%		17%		4%	27%
New	1,324	1,402	78	106%	154	89%	19	11%	173	17
percent change	-10%	-4%			-23%		-5%		-22%	6%
Reopened	6,884	6,801	-83	99%	491	94%	30	6%	521	5
percent change	-7%	-9%			16%		36%		17%	47%
Domestic Violence	2,359	2,357	-2	100%	90	97%	3	3%	93	2
percent change	-3%	-3%			-9%				-6%	
New	1,781	1,795	14	101%	69	97%	2	3%	71	1
percent change	-5%	-3%			-19%				-16%	
Reopened	578	562	-16	97%	21	95%	1	5%	22	2
percent change	2%	-2%			50%				57%	
Abuse/Neglect	285	298	13	105%	330	93%	24	7%	354	101
percent change	-10%	17%			10%		-64%		-4%	-60%
Adoption	117	109	-8	93%	29	100%			29	
percent change	-2%	-11%			38%				38%	
CPR	274	258	-16	94%	415	98%	7	2%	422	31
percent change	-10%	-5%			4%		-13%		4%	-3%
Juv/Fam Crisis Petition	24	24	0	100%	0	100%	0	0%	0	0
percent change	-29%	-31%								
Kinship	43	44	1	102%	4	36%	7	64%	11	195
percent change	-4%	22%			-43%		40%		-8%	47%
Term of Parental Rights	42	27	-15	64%	21	68%	10	32%	31	286
percent change	68%	23%			425%		-17%		94%	-50%
Criminal/Quasi-Criminal	502	513	11	102%	55	98%	1	2%	56	2
percent change	-20%	-18%			-17%		0%		-16%	25%
Crim/Q-C - DV Contempt	393	402	9	102%	42	100%	0	0%	42	0
percent change	-22%	-20%			-16%		-100%		-18%	-100%
Crim/Q-C - Weapons & Other	109	111	2	102%	13	93%	1	7%	14	11
percent change	-10%	-7%			-19%				-13%	
Family Division - Total	18,339	18,542	203	101%	3,032	94%	195	6%	3,227	13
percent change	-8%	-7%			-3%		-32%		-5%	-26%
Combined Trial Courts Total	55,405	56,182	777	101%	10,564	83%	2,127	17%	12,691	46
percent change	-4%	-3%			-3%		-12%		-4%	-8%

**Backlog By Month
Monmouth
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Morris
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	1,705	1,714	9	101%	208	44%	264	56%	472	186
percent change	5%	8%			24%		11%		16%	6%
Municipal Appeals	84	127	43	151%	23	79%	6	21%	29	86
percent change	-16%	84%			-23%		-85%		-58%	-82%
Post-Convict. Relief	21	19	-2	90%	13	76%	4	24%	17	229
percent change	-5%	-34%			8%		0%		6%	5%
Criminal Division - Total	1,810	1,860	50	103%	244	47%	274	53%	518	182
percent change	3%	10%			16%		-2%		5%	-6%
General Equity - Total	428	407	-21	95%	245	86%	40	14%	285	112
percent change	18%	53%			32%		-40%		13%	-49%
Contested Foreclosure	259	206	-53	80%	173	84%	34	16%	207	158
percent change	36%	69%			60%		-3%		45%	-28%
Equity (excluding foreclosure)	169	201	32	119%	72	92%	6	8%	78	43
percent change	-2%	40%			-8%		-81%		-29%	-81%
Civil - Total	3,533	3,473	-60	98%	2,684	84%	529	16%	3,213	180
percent change	0%	-2%			2%		1%		2%	1%
Track 1	1,368	1,322	-46	97%	636	92%	57	8%	693	50
percent change	9%	4%			9%		-24%		5%	-30%
Track 2	1,873	1,800	-73	96%	1,702	83%	358	17%	2,060	229
percent change	2%	-4%			2%		8%		3%	6%
Track 3	222	256	34	115%	274	75%	92	25%	366	497
percent change	-41%	-31%			-10%		12%		-6%	90%
Track 4	70	95	25	136%	72	77%	22	23%	94	377
percent change	25%	79%			-9%		-39%		-18%	-51%
Special Civil - Total	15,082	15,116	34	100%	1,372	100%	0	0%	1,372	0
percent change	2%	0%			-2%		-100%		-2%	-100%
Auto	37	40	3	108%	4	100%	0	0%	4	0
percent change	16%	25%			-43%				-43%	
Contract	9,845	10,027	182	102%	970	100%	0	0%	970	0
percent change	0%	-1%			-16%		-100%		-16%	-100%
Other	37	41	4	111%	4	100%	0	0%	4	0
percent change	-51%	-44%			-50%				-50%	
Small Claims	1,618	1,487	-131	92%	201	100%	0	0%	201	0
percent change	26%	12%			187%				187%	
Tenancy	3,545	3,521	-24	99%	193	100%	0	0%	193	0
percent change	3%	1%			14%				14%	
Probate	387	386	-1	100%	213	98%	4	2%	217	12
percent change	8%	53%			4%		-60%		1%	-63%
Civil Division - Total	19,430	19,382	-48	100%	4,514	89%	573	11%	5,087	35
percent change	2%	1%			2%		-5%		1%	-7%

**Backlog By Month
Morris
June 2012 - June 2014**

Caseload Profile
Morris
July 2013 - June 2014

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	3,582	3,554	-28	99%	976	90%	112	10%	1,088	38
percent change	5%	3%			5%		-18%	2%		-22%
New	1,625	1,591	-34	98%	766	88%	106	12%	872	78
percent change	2%	-5%			9%		-17%	5%		-18%
Reopened	1,957	1,963	6	100%	210	97%	6	3%	216	4
percent change	7%	10%			-7%		-40%	-8%		-44%
Delinquency	1,009	1,038	29	103%	40	82%	9	18%	49	11
percent change	-10%	-8%			-48%		350%	-38%		401%
New	875	902	27	103%	40	82%	9	18%	49	12
percent change	-15%	-13%			-47%		350%	-36%		428%
Reopened	134	136	2	101%	0	100%	0	0%	0	0
percent change	38%	42%			-100%			-100%		
Non-Dissolution	2,511	2,395	-116	95%	192	94%	12	6%	204	6
percent change	10%	2%			131%		9%	117%		-1%
New	604	578	-26	96%	55	89%	7	11%	62	14
percent change	5%	-5%			57%		40%	55%		33%
Reopened	1,907	1,817	-90	95%	137	96%	5	4%	142	3
percent change	11%	5%			185%		-17%	163%		-25%
Domestic Violence	1,417	1,421	4	100%	17	89%	2	11%	19	2
percent change	-11%	-11%			-15%				-5%	
New	1,074	1,077	3	100%	17	89%	2	11%	19	2
percent change	-12%	-12%			-15%				-5%	
Reopened	343	344	1	100%	0	100%	0	0%	0	0
percent change	-7%	-7%								
Abuse/Neglect	108	113	5	105%	103	95%	5	5%	108	56
percent change	6%	9%			11%		-74%		-4%	-75%
Adoption	60	55	-5	92%	40	100%			40	
percent change	-21%	10%			14%				14%	
CPR	104	109	5	105%	179	100%	0	0%	179	0
percent change	0%	-11%			-2%		-100%		-3%	-100%
Juv/Fam Crisis Petition	6	7	1	117%	1	100%	0	0%	1	0
percent change	-14%	40%			-50%				-50%	
Kinship	3	6	3	200%	0	100%	0	0%	0	0
percent change	-40%	0%			-100%		-100%		-100%	-100%
Term of Parental Rights	28	37	9	132%	10	48%	11	52%	21	471
percent change	-26%	6%			-33%		-27%		-30%	0%
Criminal/Quasi-Criminal	267	264	-3	99%	13	93%	1	7%	14	4
percent change	-16%	-14%			0%			8%		
Crim/Q-C - DV Contempt	204	182	-22	89%	13	93%	1	7%	14	6
percent change	-12%	-6%			8%			17%		
Crim/Q-C - Weapons & Other	63	82	19	130%	0	100%	0	0%	0	0
percent change	-26%	-27%			-100%			-100%		
Family Division - Total	9,095	8,999	-96	99%	1,571	91%	152	9%	1,723	20
percent change	0%	-2%			8%		-19%	5%		-19%
Combined Trial Courts Total	30,335	30,241	-94	100%	6,329	86%	999	14%	7,328	40
percent change	2%	1%			4%		-7%	2%		-8%

Backlog By Month
Morris
June 2012 - June 2014

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Ocean
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	4,269	3,774	-495	88%	985	56%	765	44%	1,750	215
percent change	16%	18%			19%		53%		32%	32%
Municipal Appeals	39	42	3	108%	10	59%	7	41%	17	215
percent change	11%	24%			11%		-36%		-15%	-43%
Post-Convict. Relief	42	56	14	133%	13	59%	9	41%	22	257
percent change	0%	27%			-54%		50%		-35%	50%
Criminal Division - Total	4,350	3,872	-478	89%	1,008	56%	781	44%	1,789	215
percent change	16%	18%			17%		51%		30%	30%
General Equity - Total	651	549	-102	84%	284	92%	26	8%	310	48
percent change	27%	18%			50%		44%		50%	14%
Contested Foreclosure	393	300	-93	76%	205	94%	14	6%	219	43
percent change	47%	59%			65%		600%		74%	376%
Equity (excluding foreclosure)	258	249	-9	97%	79	87%	12	13%	91	56
percent change	4%	-9%			22%		-25%		12%	-28%
Civil - Total	4,267	4,028	-239	94%	3,400	85%	614	15%	4,014	173
percent change	17%	3%			11%		-12%		7%	-24%
Track 1	1,672	1,336	-336	80%	687	95%	33	5%	720	24
percent change	46%	6%			38%		-42%		29%	-60%
Track 2	2,308	2,336	28	101%	2,393	82%	510	18%	2,903	265
percent change	5%	1%			9%		-11%		5%	-14%
Track 3	222	282	60	127%	263	81%	63	19%	326	341
percent change	-5%	-2%			-13%		0%		-11%	5%
Track 4	65	74	9	114%	57	88%	8	12%	65	148
percent change	-6%	23%			-10%		100%		-3%	112%
Special Civil - Total	23,853	24,404	551	102%	2,051	98%	32	2%	2,083	2
percent change	-3%	-2%			-20%		-43%		-21%	-41%
Auto	189	197	8	104%	29	94%	2	6%	31	13
percent change	11%	41%			-17%		-50%		-21%	-55%
Contract	14,072	14,337	265	102%	1,558	99%	23	1%	1,581	2
percent change	-5%	-6%			-13%		-43%		-14%	-40%
Other	509	522	13	103%	73	94%	5	6%	78	12
percent change	1%	10%			-14%		25%		-12%	23%
Small Claims	3,718	3,777	59	102%	132	99%	2	1%	134	1
percent change	0%	3%			-31%		-33%		-31%	-33%
Tenancy	5,365	5,571	206	104%	259	100%	0	0%	259	0
percent change	-2%	4%			-44%		-100%		-44%	-100%
Probate	782	777	-5	99%	177	96%	7	4%	184	11
percent change	3%	2%			4%		-13%		3%	-15%
Civil Division - Total	29,553	29,758	205	101%	5,912	90%	679	10%	6,591	28
percent change	0%	-1%			-1%		-13%		-3%	-12%

**Backlog By Month
Ocean
June 2012 - June 2014**

Caseload Profile
Ocean
July 2013 - June 2014

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	4,145	4,097	-48	99%	1,208	92%	100	8%	1,308	29
percent change	-1%	1%			3%		20%	4%	22%	
New	1,647	1,660	13	101%	830	91%	81	9%	911	59
percent change	-3%	1%			-2%		21%	0%	24%	
Reopened	2,498	2,437	-61	98%	378	95%	19	5%	397	9
percent change	-1%	0%			16%		19%	16%	20%	
Delinquency	1,578	1,581	3	100%	96	100%	0	0%	96	0
percent change	-15%	-17%			-1%		-100%	-3%	-100%	
New	1,407	1,408	1	100%	87	100%	0	0%	87	0
percent change	-17%	-20%			1%		-100%	-1%	-100%	
Reopened	171	173	2	101%	9	100%	0	0%	9	0
percent change	14%	17%			-18%			-18%		
Non-Dissolution	7,305	7,382	77	101%	642	98%	10	2%	652	2
percent change	4%	10%			-9%		-74%	-12%	-75%	
New	1,646	1,663	17	101%	246	98%	5	2%	251	4
percent change	5%	12%			-4%		-62%	-7%	-63%	
Reopened	5,659	5,719	60	101%	396	99%	5	1%	401	1
percent change	4%	9%			-12%		-81%	-15%	-82%	
Domestic Violence	2,993	2,974	-19	99%	66	100%	0	0%	66	0
percent change	-1%	-2%			32%			32%		
New	2,037	2,028	-9	100%	47	100%	0	0%	47	0
percent change	-5%	-6%			12%			12%		
Reopened	956	946	-10	99%	19	100%	0	0%	19	0
percent change	8%	7%			138%			138%		
Abuse/Neglect	347	310	-37	89%	334	100%	1	0%	335	3
percent change	21%	20%			12%			12%		
Adoption	80	79	-1	99%	11	100%			11	
percent change	11%	-5%			10%			10%		
CPR	301	240	-61	80%	491	100%	0	0%	491	0
percent change	0%	-4%			14%			14%		
Juv/Fam Crisis Petition	6	6	0	100%	1	100%	0	0%	1	0
percent change	-50%	-50%			0%			0%		
Kinship	57	57	0	100%	0	100%	0	0%	0	0
percent change	54%	54%								
Term of Parental Rights	81	70	-11	86%	29	54%	25	46%	54	370
percent change	35%	59%			12%		47%	26%	9%	
Criminal/Quasi-Criminal	731	702	-29	96%	78	100%	0	0%	78	0
percent change	11%	6%			63%		-100%	59%	-100%	
Crim/Q-C - DV Contempt	497	487	-10	98%	49	100%	0	0%	49	0
percent change	14%	14%			29%		-100%	26%	-100%	
Crim/Q-C - Weapons & Other	234	215	-19	92%	29	100%	0	0%	29	0
percent change	6%	-8%			190%			190%		
Family Division - Total	17,624	17,498	-126	99%	2,956	96%	136	4%	3,092	9
percent change	1%	2%			4%		-4%	4%	-5%	
Combined Trial Courts Total	51,527	51,128	-399	99%	9,876	86%	1,596	14%	11,472	37
percent change	1%	2%			2%		11%	3%	10%	

Backlog By Month
Ocean
June 2012 - June 2014

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Passaic
July 2013 - June 2014**

	Added Resolved		Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	2,945	2,790	-155	95%	632	47%	719	53%	1,351	293
percent change	-4%	0%			15%		18%		17%	23%
Municipal Appeals	48	43	-5	90%	19	63%	11	37%	30	275
percent change	17%	0%			138%		-35%		20%	-45%
Post-Convict. Relief	52	47	-5	90%	38	72%	15	28%	53	346
percent change	2%	-33%			9%		15%		10%	13%
Criminal Division - Total	3,045	2,880	-165	95%	689	48%	745	52%	1,434	294
percent change	-3%	-1%			16%		17%		17%	21%
General Equity - Total	491	350	-141	71%	260	83%	55	17%	315	134
percent change	29%	9%			65%		62%		64%	26%
Contested Foreclosure	356	227	-129	64%	202	83%	41	17%	243	138
percent change	41%	15%			87%		71%		84%	21%
Equity (excluding foreclosure)	135	123	-12	91%	58	81%	14	19%	72	124
percent change	5%	0%			16%		40%		20%	34%
Civil - Total	5,196	5,309	113	102%	4,407	91%	437	9%	4,844	101
percent change	-2%	-8%			-2%		-7%		-2%	-5%
Track 1	1,206	1,215	9	101%	517	96%	24	4%	541	24
percent change	-1%	-10%			-4%		-8%		-4%	-7%
Track 2	3,757	3,820	63	102%	3,626	91%	375	9%	4,001	120
percent change	-3%	-8%			-1%		-7%		-2%	-5%
Track 3	198	229	31	116%	229	89%	29	11%	258	176
percent change	10%	-3%			-5%		-3%		-4%	-12%
Track 4	35	45	10	129%	35	80%	9	20%	44	309
percent change	-29%	-21%			-22%		-10%		-20%	26%
Special Civil - Total	28,248	28,347	99	100%	2,487	99%	21	1%	2,508	1
percent change	-5%	-7%			-4%		-5%		-4%	1%
Auto	247	233	-14	94%	43	100%	0	0%	43	0
percent change	-12%	-16%			54%		-100%		48%	-100%
Contract	14,404	14,546	142	101%	1,691	99%	15	1%	1,706	1
percent change	-12%	-14%			-8%		0%		-8%	13%
Other	525	508	-17	97%	92	95%	5	5%	97	11
percent change	-14%	-19%			21%		25%		21%	46%
Small Claims	2,126	2,108	-18	99%	120	99%	1	1%	121	1
percent change	12%	10%			17%				17%	
Tenancy	10,946	10,952	6	100%	541	100%	0	0%	541	0
percent change	2%	2%			-1%		-100%		-1%	-100%
Probate	208	193	-15	93%	75	94%	5	6%	80	29
percent change	-10%	-29%			32%		-38%		23%	-30%
Civil Division - Total	34,143	34,199	56	100%	7,229	93%	518	7%	7,747	18
percent change	-5%	-7%			-1%		-3%		-1%	2%

**Backlog By Month
Passaic
June 2012 - June 2014**

**Caseload Profile
Passaic
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	3,816	3,766	-50	99%	986	95%	51	5%	1,037	16
percent change	0%	-5%			5%		24%	5%		25%
New	1,876	1,839	-37	98%	837	96%	38	4%	875	24
percent change	-1%	-8%			6%		15%	7%		17%
Reopened	1,940	1,927	-13	99%	149	92%	13	8%	162	8
percent change	1%	-1%			-4%		63%	-1%		60%
Delinquency	2,271	2,270	-1	100%	179	99%	1	1%	180	1
percent change	-5%	-4%			-1%			0%		
New	1,885	1,886	1	100%	178	99%	1	1%	179	1
percent change	-11%	-9%			-1%			0%		
Reopened	386	384	-2	99%	1	100%	0	0%	1	0
percent change	41%	40%			0%			0%		
Non-Dissolution	9,774	9,851	77	101%	637	100%	2	0%	639	0
percent change	-1%	0%			-11%			-10%		
New	1,759	1,766	7	100%	231	100%	1	0%	232	1
percent change	0%	0%			2%			3%		
Reopened	8,015	8,085	70	101%	406	100%	1	0%	407	0
percent change	-1%	0%			-17%			-16%		
Domestic Violence	3,467	3,464	-3	100%	114	100%	0	0%	114	0
percent change	-3%	-2%			0%			0%		
New	2,566	2,581	15	101%	82	100%	0	0%	82	0
percent change	-3%	-2%			-17%			-17%		
Reopened	901	883	-18	98%	32	100%	0	0%	32	0
percent change	-1%	-3%			113%			113%		
Abuse/Neglect	177	212	35	120%	194	100%	0	0%	194	0
percent change	-9%	9%			-16%			-16%		
Adoption	118	117	-1	99%	14	100%			14	
percent change	-5%	-12%			8%			8%		
CPR	201	257	56	128%	359	100%	0	0%	359	0
percent change	-9%	-17%			-12%			-12%		
Juv/Fam Crisis Petition	11	11	0	100%	0	100%	0	0%	0	0
percent change	-15%	-15%								
Kinship	20	22	2	110%	0	100%	0	0%	0	0
percent change	-39%	-39%			-100%			-100%		
Term of Parental Rights	53	55	2	104%	20	80%	5	20%	25	113
percent change	-4%	-14%			0%		-29%		-7%	-26%
Criminal/Quasi-Criminal	595	578	-17	97%	58	100%	0	0%	58	0
percent change	4%	-7%			41%			41%		
Crim/Q-C - DV Contempt	431	422	-9	98%	45	100%	0	0%	45	0
percent change	-7%	-11%			25%			25%		
Crim/Q-C - Weapons & Other	164	156	-8	95%	13	100%	0	0%	13	0
percent change	52%	6%			160%			160%		
Family Division - Total	20,503	20,603	100	100%	2,561	98%	59	2%	2,620	3
percent change	-2%	-2%			-4%		23%	-3%		25%
Combined Trial Courts Total	57,691	57,682	-9	100%	10,479	89%	1,322	11%	11,801	27
percent change	-3%	-5%			-1%		8%	0%		12%

**Backlog By Month
Passaic
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Salem
July 2013 - June 2014**

	Added		Resolved		Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
	number	percent	number	percent	number	percent	number	percent				
Criminal	906	838	-68	92%	223	77%	65	23%	288	86		
percent change	-4%	-16%			39%		5%		29%	10%		
Municipal Appeals	12	10	-2	83%	5	100%	0	0%	5	0		
percent change	-25%	-47%			150%		-100%		67%	-100%		
Post-Convict. Relief	5	11	6	220%	2	100%	0	0%	2	0		
percent change	-67%	-21%			-71%		-100%		-75%	-100%		
Criminal Division - Total	923	859	-64	93%	230	78%	65	22%	295	85		
percent change	-6%	-17%			35%		2%		26%	8%		
General Equity - Total	40	44	4	110%	17	81%	4	19%	21	120		
percent change	5%	52%			-6%		-20%		-9%	-24%		
Contested Foreclosure	24	28	4	117%	9	90%	1	10%	10	50		
percent change	4%	65%			-10%		-50%		-17%	-52%		
Equity (excluding foreclosure)	16	16	0	100%	8	73%	3	27%	11	225		
percent change	7%	33%			0%		0%		0%	-6%		
Civil - Total	257	287	30	112%	165	87%	25	13%	190	117		
percent change	-2%	-20%			-8%		-34%		-12%	-33%		
Track 1	105	101	-4	96%	44	96%	2	4%	46	23		
percent change	0%	-24%			19%		-67%		7%	-67%		
Track 2	131	152	21	116%	99	85%	18	15%	117	165		
percent change	-1%	-18%			-14%		-22%		-15%	-21%		
Track 3	15	25	10	167%	17	81%	4	19%	21	320		
percent change	-21%	-7%			-23%		-50%		-30%	-37%		
Track 4	6	9	3	150%	5	83%	1	17%	6	200		
percent change	-14%	-25%			0%		0%		0%	17%		
Special Civil - Total	3,195	3,200	5	100%	297	99%	2	1%	299	1		
percent change	-9%	-11%			2%		-75%		0%	-73%		
Auto	11	12	1	109%	4	100%	0	0%	4	0		
percent change	-45%	-40%			33%		-100%		0%	-100%		
Contract	1,530	1,577	47	103%	161	99%	1	1%	162	1		
percent change	-14%	-15%			-21%		-75%		-22%	-71%		
Other	59	65	6	110%	7	88%	1	13%	8	20		
percent change	4%	8%			-42%		-50%		-43%	-52%		
Small Claims	356	380	24	107%	10	100%	0	0%	10	0		
percent change	-29%	-22%			-70%		-100%		-71%	-100%		
Tenancy	1,239	1,166	-73	94%	115	100%	0	0%	115	0		
percent change	9%	-2%			188%		0%		188%	0%		
Probate	46	50	4	109%	9	90%	1	10%	10	26		
percent change	-26%	-12%			-31%		0%		-29%	35%		
Civil Division - Total	3,538	3,581	43	101%	488	94%	32	6%	520	11		
percent change	-8%	-12%			-3%		-38%		-6%	-33%		

**Backlog By Month
Salem
June 2012 - June 2014**

**Caseload Profile
Salem
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	615	610	-5	99%	124	97%	4	3%	128	8
percent change	-7%	-6%			2%		0%		2%	7%
New	240	231	-9	96%	95	97%	3	3%	98	15
percent change	17%	17%			8%		200%		10%	158%
Reopened	375	379	4	101%	29	97%	1	3%	30	3
percent change	-17%	-16%			-15%		-67%		-19%	-60%
Delinquency	506	500	-6	99%	57	98%	1	2%	58	2
percent change	-22%	-23%			10%				12%	
New	451	445	-6	99%	53	98%	1	2%	54	3
percent change	-21%	-21%			10%				13%	
Reopened	55	55	0	100%	4	100%	0	0%	4	0
percent change	-32%	-35%			0%				0%	
Non-Dissolution	3,076	3,020	-56	98%	243	99%	2	1%	245	1
percent change	-6%	-7%			25%				26%	
New	581	574	-7	99%	49	96%	2	4%	51	4
percent change	12%	10%			4%				9%	
Reopened	2,495	2,446	-49	98%	194	100%	0	0%	194	0
percent change	-9%	-11%			31%				31%	
Domestic Violence	737	742	5	101%	20	100%	0	0%	20	0
percent change	-10%	-9%			-29%				-29%	
New	556	557	1	100%	15	100%	0	0%	15	0
percent change	-3%	-2%			-21%				-21%	
Reopened	181	185	4	102%	5	100%	0	0%	5	0
percent change	-26%	-23%			-44%				-44%	
Abuse/Neglect	61	72	11	118%	61	100%	0	0%	61	0
percent change	-8%	-5%			-14%		-100%		-15%	-100%
Adoption	17	20	3	118%	2	100%			2	
percent change	-19%	-9%			-60%				-60%	
CPR	65	69	4	106%	106	100%	0	0%	106	0
percent change	-25%	-36%			-3%				-3%	
Juv/Fam Crisis Petition	11	10	-1	91%	1	100%	0	0%	1	0
percent change	57%	43%								
Kinship	6	6	0	100%	0	100%	0	0%	0	0
percent change	-25%	-45%								
Term of Parental Rights	13	22	9	169%	3	60%	2	40%	5	185
percent change	-32%	83%			-70%		-50%		-64%	-27%
Criminal/Quasi-Criminal	99	106	7	107%	8	100%	0	0%	8	0
percent change	11%	20%			-47%				-47%	
Crim/Q-C - DV Contempt	99	106	7	107%	8	100%	0	0%	8	0
percent change	13%	22%			-47%				-47%	
Crim/Q-C - Weapons & Other	0	0	0	100%	0	100%	0	0%	0	0
percent change	-100%	-100%								
Family Division - Total	5,206	5,177	-29	99%	625	99%	9	1%	634	2
percent change	-9%	-9%			3%		0%		3%	9%
Combined Trial Courts Total	9,667	9,617	-50	99%	1,343	93%	106	7%	1,449	13
percent change	-8%	-11%			5%		-15%		3%	-8%

**Backlog By Month
Salem
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Somerset
July 2013 - June 2014**

	Added Resolved		Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	1,077	893	-184	83%	292	53%	263	47%	555	293
percent change	17%	-10%			46%		37%		42%	17%
Municipal Appeals	24	21	-3	88%	4	25%	12	75%	16	600
percent change	0%	-34%			-50%		140%		23%	140%
Post-Convict. Relief	10	15	5	150%	7	44%	9	56%	16	1,080
percent change	-38%	-42%			-22%		13%		-6%	80%
Criminal Division - Total	1,111	929	-182	84%	303	52%	284	48%	587	307
percent change	16%	-11%			40%		39%		39%	20%
General Equity - Total	242	206	-36	85%	115	70%	49	30%	164	243
percent change	27%	36%			15%		-4%		9%	-24%
Contested Foreclosure	148	105	-43	71%	86	76%	27	24%	113	219
percent change	44%	57%			46%		-21%		22%	-45%
Equity (excluding foreclosure)	94	101	7	107%	29	57%	22	43%	51	281
percent change	7%	19%			-29%		29%		-12%	21%
Civil - Total	1,864	1,956	92	105%	1,318	84%	250	16%	1,568	161
percent change	1%	2%			1%		-30%		-5%	-31%
Track 1	771	714	-57	93%	327	92%	27	8%	354	42
percent change	9%	-6%			18%		-34%		11%	-39%
Track 2	934	1,064	130	114%	816	82%	174	18%	990	224
percent change	-5%	9%			-5%		-32%		-11%	-28%
Track 3	126	133	7	106%	140	81%	32	19%	172	305
percent change	6%	6%			11%		-18%		4%	-23%
Track 4	33	45	12	136%	35	67%	17	33%	52	618
percent change	-3%	-8%			-13%		-26%		-17%	-24%
Special Civil - Total	10,540	10,477	-63	99%	930	100%	2	0%	932	0
percent change	2%	-2%			7%		-50%		7%	-51%
Auto	64	65	1	102%	3	100%	0	0%	3	0
percent change	19%	12%			0%		0%		0%	0
Contract	5,830	5,825	-5	100%	647	100%	2	0%	649	0
percent change	-3%	-7%			1%		-33%		1%	-31%
Other	97	96	-1	99%	12	100%	0	0%	12	0
percent change	-15%	-20%			0%		-100%		-8%	-100%
Small Claims	900	880	-20	98%	55	100%	0	0%	55	0
percent change	-3%	-9%			57%		0		57%	0
Tenancy	3,649	3,611	-38	99%	213	100%	0	0%	213	0
percent change	13%	9%			22%		0		22%	0
Probate	200	213	13	107%	38	75%	13	25%	51	78
percent change	3%	13%			-27%		8%		-20%	5%
Civil Division - Total	12,846	12,852	6	100%	2,401	88%	314	12%	2,715	29
percent change	2%	-1%			4%		-26%		-1%	-28%

**Backlog By Month
Somerset
June 2012 - June 2014**

**Caseload Profile
Somerset
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	2,470	2,454	-16	99%	632	88%	86	12%	718	42
percent change	-14%	-15%			0%		26%		2%	47%
New	1,031	1,014	-17	98%	476	87%	74	13%	550	86
percent change	-3%	-7%			0%		32%		3%	36%
Reopened	1,439	1,440	1	100%	156	93%	12	7%	168	10
percent change	-20%	-20%			-1%		0%		-1%	25%
Delinquency	533	547	14	103%	28	82%	6	18%	34	14
percent change	-1%	-1%			-33%		50%		-26%	52%
New	481	490	9	102%	28	82%	6	18%	34	15
percent change	-4%	-5%			-24%		50%		-17%	56%
Reopened	52	57	5	110%	0	100%	0	0%	0	0
percent change	30%	54%			-100%				-100%	
Non-Dissolution	3,286	3,186	-100	97%	264	99%	4	1%	268	1
percent change	1%	-2%			55%		300%		57%	295%
New	605	584	-21	97%	90	98%	2	2%	92	4
percent change	13%	10%			27%				30%	
Reopened	2,681	2,602	-79	97%	174	99%	2	1%	176	1
percent change	-1%	-5%			76%		100%		76%	102%
Domestic Violence	1,238	1,226	-12	99%	32	91%	3	9%	35	3
percent change	-4%	-5%			-3%		200%		3%	214%
New	909	897	-12	99%	26	90%	3	10%	29	4
percent change	-3%	-3%			0%				12%	
Reopened	329	329	0	100%	6	100%	0	0%	6	0
percent change	-8%	-10%			-14%		-100%		-25%	-100%
Abuse/Neglect	104	66	-38	63%	126	98%	3	2%	129	35
percent change	55%	-13%			38%				42%	
Adoption	38	35	-3	92%	5	100%			5	
percent change	-3%	-17%			150%				150%	
CPR	83	74	-9	89%	169	100%	0	0%	169	0
percent change	0%	-1%			6%				6%	
Juv/Fam Crisis Petition	4	4	0	100%	0	100%	0	0%	0	0
percent change	100%	100%								
Kinship	10	13	3	130%	1	100%	0	0%	1	0
percent change	11%	160%			-50%		-100%		-75%	-100%
Term of Parental Rights	19	20	1	105%	8	50%	8	50%	16	505
percent change	46%	82%			167%		-43%		-6%	-61%
Criminal/Quasi-Criminal	266	251	-15	94%	31	89%	4	11%	35	18
percent change	9%	4%			72%				94%	
Crim/Q-C - DV Contempt	208	183	-25	88%	25	89%	3	11%	28	17
percent change	28%	29%			79%				100%	
Crim/Q-C - Weapons & Other	58	68	10	117%	6	86%	1	14%	7	21
percent change	-30%	-31%			50%				75%	
Family Division - Total	8,051	7,876	-175	98%	1,296	92%	114	8%	1,410	17
percent change	-4%	-7%			12%		27%		13%	32%
Combined Trial Courts Total	22,008	21,657	-351	98%	4,000	85%	712	15%	4,712	39
percent change	0%	-4%			8%		-1%		7%	-2%

**Backlog By Month
Somerset
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Sussex
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	616	658	42	107%	41	34%	80	66%	121	156
percent change	6%	18%			-23%		-27%		-26%	-32%
Municipal Appeals	33	31	-2	94%	9	82%	2	18%	11	73
percent change	6%	-9%			13%		-33%		0%	-37%
Post-Convict. Relief	3	10	7	333%	2	67%	1	33%	3	400
percent change	-67%	150%			-75%		-50%		-70%	50%
Criminal Division - Total	652	699	47	107%	52	39%	83	61%	135	153
percent change	5%	17%			-25%		-28%		-27%	-31%
General Equity - Total	163	197	34	121%	74	74%	26	26%	100	191
percent change	30%	89%			3%		-16%		-3%	-36%
Contested Foreclosure	120	146	26	122%	59	74%	21	26%	80	210
percent change	30%	118%			7%		5%		7%	-20%
Equity (excluding foreclosure)	43	51	8	119%	15	75%	5	25%	20	140
percent change	30%	38%			-12%		-55%		-29%	-65%
Civil - Total	811	828	17	102%	544	87%	79	13%	623	117
percent change	7%	-3%			0%		-14%		-2%	-20%
Track 1	370	363	-7	98%	127	89%	15	11%	142	49
percent change	23%	-2%			-1%		25%		1%	2%
Track 2	381	384	3	101%	343	90%	39	10%	382	123
percent change	-4%	-7%			7%		-40%		-1%	-38%
Track 3	48	57	9	119%	58	74%	20	26%	78	500
percent change	17%	12%			-17%		67%		-5%	42%
Track 4	12	24	12	200%	16	76%	5	24%	21	500
percent change	-43%	33%			-38%		67%		-28%	192%
Special Civil - Total	5,846	5,997	151	103%	552	98%	10	2%	562	2
percent change	1%	0%			-22%		43%		-21%	42%
Auto	12	13	1	108%	2	100%	0	0%	2	0
percent change	20%	86%			-33%				-33%	
Contract	4,232	4,365	133	103%	478	98%	10	2%	488	3
percent change	-1%	-1%			-22%		67%		-21%	68%
Other	25	25	0	100%	5	100%	0	0%	5	0
percent change	56%	92%			0%				0%	
Small Claims	596	610	14	102%	28	100%	0	0%	28	0
percent change	3%	-1%			-32%		-100%		-33%	-100%
Tenancy	981	984	3	100%	39	100%	0	0%	39	0
percent change	6%	4%			-7%				-7%	
Probate	116	121	5	104%	29	81%	7	19%	36	72
percent change	0%	15%			-24%		250%		-10%	250%
Civil Division - Total	6,936	7,143	207	103%	1,199	91%	122	9%	1,321	21
percent change	2%	1%			-12%		-8%		-12%	-9%

**Backlog By Month
Sussex
June 2012 - June 2014**

**Caseload Profile
Sussex
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	1,448	1,448	0	100%	373	84%	71	16%	444	59
percent change	-2%	-1%			2%		-7%		0%	-5%
New	490	508	18	104%	262	82%	56	18%	318	137
percent change	-4%	-5%			-2%		-16%		-5%	-13%
Reopened	958	940	-18	98%	111	88%	15	12%	126	19
percent change	-1%	1%			12%		67%		17%	68%
Delinquency	350	355	5	101%	31	100%	0	0%	31	0
percent change	-19%	-21%			-9%		-100%		-14%	-100%
New	283	291	8	103%	26	100%	0	0%	26	0
percent change	-22%	-23%			-19%		-100%		-24%	-100%
Reopened	67	64	-3	96%	5	100%	0	0%	5	0
percent change	-3%	-9%			150%				150%	
Non-Dissolution	1,395	1,380	-15	99%	106	97%	3	3%	109	3
percent change	6%	5%			15%		-40%		12%	-43%
New	362	345	-17	95%	45	96%	2	4%	47	7
percent change	7%	1%			55%		100%		57%	87%
Reopened	1,033	1,035	2	100%	61	98%	1	2%	62	1
percent change	5%	7%			-3%		-75%		-7%	-76%
Domestic Violence	639	627	-12	98%	25	100%	0	0%	25	0
percent change	9%	8%			39%		-100%		25%	-100%
New	499	485	-14	97%	24	100%	0	0%	24	0
percent change	8%	7%			50%		-100%		41%	-100%
Reopened	140	142	2	101%	1	100%	0	0%	1	0
percent change	12%	13%			-50%		-100%		-67%	-100%
Abuse/Neglect	81	67	-14	83%	63	86%	10	14%	73	148
percent change	13%	-8%			24%		25%		24%	11%
Adoption	38	44	6	116%	5	100%	5	100%	5	5
percent change	-3%	22%			-55%				-55%	
CPR	78	89	11	114%	89	100%	0	0%	89	0
percent change	-16%	19%			-11%				-11%	
Juv/Fam Crisis Petition	0	0	0	100%	0	100%	0	0%	0	0
percent change	-100%	-100%								
Kinship	0	0	0	100%	0	100%	0	0%	0	0
percent change										
Term of Parental Rights	20	20	0	100%	9	90%	1	10%	10	60
percent change	18%	11%			80%		-80%		0%	-83%
Criminal/Quasi-Criminal	211	209	-2	99%	21	100%	0	0%	21	0
percent change	6%	13%			31%		-100%		11%	-100%
Crim/Q-C - DV Contempt	97	91	-6	94%	19	100%	0	0%	19	0
percent change	-7%	-5%			90%		-100%		46%	-100%
Crim/Q-C - Weapons & Other	114	118	4	104%	2	100%	0	0%	2	0
percent change	20%	33%			-67%				-67%	
Family Division - Total	4,260	4,239	-21	100%	722	89%	85	11%	807	24
percent change	1%	1%			4%		-16%		2%	-16%
Combined Trial Courts Total	11,848	12,081	233	102%	1,973	87%	290	13%	2,263	29
percent change	2%	2%			-7%		-17%		-8%	-18%

**Backlog By Month
Sussex
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Union
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	2,858	2,881	23	101%	473	46%	545	54%	1,018	229
percent change	2%	1%			8%		-3%		2%	-5%
Municipal Appeals	33	44	11	133%	7	54%	6	46%	13	218
percent change	-18%	29%			-53%		-33%		-46%	-19%
Post-Convict. Relief	90	166	76	184%	47	77%	14	23%	61	187
percent change	3%	75%			-36%		-80%		-57%	-81%
Criminal Division - Total	2,981	3,091	110	104%	527	48%	565	52%	1,092	227
percent change	2%	3%			0%		-11%		-6%	-13%
General Equity - Total	467	364	-103	78%	266	76%	85	24%	351	218
percent change	28%	51%			36%		39%		37%	9%
Contested Foreclosure	346	257	-89	74%	195	78%	56	22%	251	194
percent change	43%	93%			50%		44%		49%	0%
Equity (excluding foreclosure)	121	107	-14	88%	71	71%	29	29%	100	288
percent change	-2%	-1%			9%		32%		15%	34%
Civil - Total	4,903	4,926	23	100%	4,204	82%	939	18%	5,143	230
percent change	1%	6%			1%		-7%		0%	-8%
Track 1	1,236	1,290	54	104%	580	87%	88	13%	668	85
percent change	-6%	-5%			-6%		-22%		-9%	-17%
Track 2	3,393	3,314	-79	98%	3,295	82%	742	18%	4,037	262
percent change	4%	8%			4%		-4%		2%	-8%
Track 3	219	257	38	117%	269	76%	86	24%	355	471
percent change	-7%	29%			-8%		-9%		-8%	-2%
Track 4	55	65	10	118%	60	72%	23	28%	83	502
percent change	-10%	59%			-8%		-23%		-13%	-15%
Special Civil - Total	31,462	31,640	178	101%	2,705	100%	5	0%	2,710	0
percent change	-1%	-1%			-5%		-88%		-7%	-88%
Auto	84	84	0	100%	10	100%	0	0%	10	0
percent change	-5%	-5%			0%		0%		0%	0%
Contract	15,460	15,630	170	101%	1,750	100%	4	0%	1,754	0
percent change	-4%	-5%			-8%		-89%		-9%	-89%
Other	571	598	27	105%	54	100%	0	0%	54	0
percent change	35%	50%			-33%		-100%		-35%	-100%
Small Claims	1,780	1,686	-94	95%	173	100%	0	0%	173	0
percent change	-3%	-11%			119%		0%		119%	0%
Tenancy	13,567	13,642	75	101%	718	100%	1	0%	719	0
percent change	3%	4%			-9%		-50%		-9%	-52%
Probate	243	246	3	101%	70	79%	19	21%	89	94
percent change	-4%	5%			-11%		46%		-3%	53%
Civil Division - Total	37,075	37,176	101	100%	7,245	87%	1,048	13%	8,293	34
percent change	0%	0%			-1%		-7%		-1%	-7%

**Backlog By Month
Union
June 2012 - June 2014**

**Caseload Profile
Union
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	4,444	4,402	-42	99%	1,360	96%	54	4%	1,414	15
percent change	5%	3%			6%		-37%	3%		-40%
New	2,200	2,148	-52	98%	1,123	96%	41	4%	1,164	22
percent change	5%	1%			7%		-35%	5%		-38%
Reopened	2,244	2,254	10	100%	237	95%	13	5%	250	7
percent change	5%	5%			0%		-43%	-4%		-46%
Delinquency	1,552	1,510	-42	97%	236	100%	1	0%	237	1
percent change	-7%	-14%			26%		-67%	24%		-64%
New	1,530	1,490	-40	97%	234	100%	1	0%	235	1
percent change	-7%	-14%			24%		-67%	23%		-64%
Reopened	22	20	-2	91%	2	100%	0	0%	2	0
percent change	-12%	-20%								
Non-Dissolution	11,030	10,978	-52	100%	711	98%	12	2%	723	1
percent change	5%	1%			8%		33%	8%		27%
New	1,919	1,954	35	102%	185	98%	4	2%	189	3
percent change	4%	-3%			-12%		33%	-11%		28%
Reopened	9,111	9,024	-87	99%	526	99%	8	1%	534	1
percent change	6%	2%			17%		33%	17%		26%
Domestic Violence	3,073	3,039	-34	99%	138	96%	6	4%	144	2
percent change	0%	-1%			27%		-50%	19%		-50%
New	1,961	1,905	-56	97%	103	94%	6	6%	109	4
percent change	1%	-2%			69%		100%	70%		97%
Reopened	1,112	1,134	22	102%	35	100%	0	0%	35	0
percent change	-3%	0%			-27%		-100%	-39%		-100%
Abuse/Neglect	162	171	9	106%	231	95%	11	5%	242	81
percent change	-9%	-1%			-6%		83%			101%
Adoption	84	81	-3	96%	16	100%			16	
percent change	-10%	-11%			23%					
CPR	187	192	5	103%	404	100%	0	0%	404	0
percent change	11%	-15%			2%		-100%			-100%
Juv/Fam Crisis Petition	5	5	0	100%	0	100%	0	0%	0	0
percent change	-58%	-58%								
Kinship	15	16	1	107%	3	100%	0	0%	3	0
percent change	-46%	-53%			-25%					
Term of Parental Rights	35	36	1	103%	15	52%	14	48%	29	480
percent change	-8%	-14%			-25%		75%	4%		90%
Criminal/Quasi-Criminal	288	286	-2	99%	23	100%	0	0%	23	0
percent change	-1%	-8%			53%		-100%	-4%		-100%
Crim/Q-C - DV Contempt	194	176	-18	91%	20	100%	0	0%	20	0
percent change	1%	-20%			300%			300%		
Crim/Q-C - Weapons & Other	94	110	16	117%	3	100%	0	0%	3	0
percent change	-5%	18%			-70%		-100%	-84%		-100%
Family Division - Total	20,875	20,716	-159	99%	3,137	97%	98	3%	3,235	6
percent change	3%	0%			7%		-31%	5%		-33%
Combined Trial Courts										
Total	60,931	60,983	52	100%	10,909	86%	1,711	14%	12,620	34
percent change	1%	0%			1%		-10%	0%		-11%

**Backlog By Month
Union
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
Warren
July 2013 - June 2014**

	Added Resolved		Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal	622	614	-8	99%	56	38%	92	62%	148	177
percent change	2%	0%			0%		39%		21%	36%
Municipal Appeals	15	8	-7	53%	2	17%	10	83%	12	800
percent change	-6%	-64%			0%		233%		140%	256%
Post-Convict. Relief	13	8	-5	62%	8	80%	2	20%	10	185
percent change	1200%	300%			700%		-33%		150%	-95%
Criminal Division - Total	650	630	-20	97%	66	39%	104	61%	170	192
percent change	4%	-2%			12%		44%		30%	39%
General Equity - Total	70	52	-18	74%	38	73%	14	27%	52	240
percent change	6%	21%			36%		40%		37%	32%
Contested Foreclosure	54	40	-14	74%	30	71%	12	29%	42	267
percent change	26%	150%			30%		33%		31%	6%
Equity (excluding foreclosure)	16	12	-4	75%	8	80%	2	20%	10	150
percent change	-30%	-56%			60%		100%		67%	188%
Civil - Total	445	456	11	102%	320	84%	59	16%	379	159
percent change	-10%	-17%			-2%		0%		-2%	11%
Track 1	196	198	2	101%	79	93%	6	7%	85	37
percent change	-11%	-21%			-6%		50%		-3%	68%
Track 2	200	200	0	100%	192	81%	44	19%	236	264
percent change	-12%	-19%			-3%		22%		1%	38%
Track 3	40	38	-2	95%	44	86%	7	14%	51	210
percent change	0%	-7%			26%		-30%		13%	-30%
Track 4	9	20	11	222%	5	71%	2	29%	7	267
percent change	29%	122%			-44%		-78%		-61%	-83%
Special Civil - Total	4,961	5,048	87	102%	301	100%	1	0%	302	0
percent change	-3%	-3%			-22%		0%		-22%	3%
Auto	10	13	3	130%	0	100%	0	0%	0	0
percent change	-55%	-35%			-100%				-100%	
Contract	2,611	2,669	58	102%	228	100%	1	0%	229	0
percent change	-6%	-4%			-20%		0%		-20%	7%
Other	22	19	-3	86%	5	100%	0	0%	5	0
percent change	29%	12%			150%				150%	
Small Claims	706	724	18	103%	6	100%	0	0%	6	0
percent change	18%	8%			-75%				-75%	
Tenancy	1,612	1,623	11	101%	62	100%	0	0%	62	0
percent change	-5%	-4%			-15%				-15%	
Probate	81	90	9	111%	13	93%	1	7%	14	15
percent change	21%	36%			-43%				-39%	
Civil Division - Total	5,557	5,646	89	102%	672	90%	75	10%	747	16
percent change	-3%	-3%			-12%		7%		-10%	11%

**Backlog By Month
Warren
June 2012 - June 2014**

**Caseload Profile
Warren
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	933	955	22	102%	201	95%	10	5%	211	13
percent change	-3%	-6%			-5%		-23%		-6%	-20%
New	349	373	24	107%	155	99%	2	1%	157	7
percent change	-8%	-10%			-4%		-82%		-9%	-80%
Reopened	584	582	-2	100%	46	85%	8	15%	54	16
percent change	0%	-3%			-10%		300%		2%	301%
Delinquency	318	296	-22	93%	45	92%	4	8%	49	15
percent change	-15%	-20%			67%				81%	
New	289	271	-18	94%	40	91%	4	9%	44	17
percent change	-15%	-21%			54%				69%	
Reopened	29	25	-4	86%	5	100%	0	0%	5	0
percent change	-9%	-19%			400%				400%	
Non-Dissolution	1,855	1,848	-7	100%	125	100%	0	0%	125	0
percent change	-4%	-6%			14%		-100%		10%	-100%
New	358	349	-9	97%	48	100%	0	0%	48	0
percent change	18%	11%			50%		-100%		45%	-100%
Reopened	1,497	1,499	2	100%	77	100%	0	0%	77	0
percent change	-8%	-9%			-1%		-100%		-5%	-100%
Domestic Violence	633	621	-12	98%	14	100%	0	0%	14	0
percent change	-9%	-12%			100%				100%	
New	475	464	-11	98%	12	100%	0	0%	12	0
percent change	-8%	-11%			200%				200%	
Reopened	158	157	-1	99%	2	100%	0	0%	2	0
percent change	-12%	-13%			-33%				-33%	
Abuse/Neglect	72	74	2	103%	84	100%	0	0%	84	0
percent change	13%	16%			0%		-100%		-2%	-100%
Adoption	38	39	1	103%	1	100%			1	
percent change	58%	63%			-50%				-50%	
CPR	84	75	-9	89%	139	100%	0	0%	139	0
percent change	42%	3%			8%		-100%		7%	-100%
Juv/Fam Crisis Petition	3	3	0	100%	0	100%	0	0%	0	0
percent change	-50%	-63%								
Kinship	0	0	0	100%	0	100%	0	0%	0	0
percent change	-100%	-100%								
Term of Parental Rights	21	18	-3	86%	11	79%	3	21%	14	171
percent change	50%	-14%			120%		-50%		27%	-67%
Criminal/Quasi-Criminal	80	84	4	105%	9	100%	0	0%	9	0
percent change	-24%	-19%			-31%				-31%	
Crim/Q-C - DV Contempt	57	60	3	105%	7	100%	0	0%	7	0
percent change	-25%	-17%			-30%				-30%	
Crim/Q-C - Weapons & Other	23	24	1	104%	2	100%	0	0%	2	0
percent change	-21%	-25%			-33%				-33%	
Family Division - Total	4,037	4,013	-24	99%	629	97%	17	3%	646	5
percent change	-5%	-8%			7%		-35%		5%	-31%
Combined Trial Courts										
Total	10,244	10,289	45	100%	1,367	87%	196	13%	1,563	23
percent change	-3%	-5%			-3%		17%		-1%	21%

**Backlog By Month
Warren
June 2012 - June 2014**

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Caseload Profile
State
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Criminal percent change	49,511 0%	49,535 0%	24 100%		9,974 7%	55%	8,288 9%	45%	18,262 8%	201 9%
Municipal Appeals percent change	909 -1%	911 -4%	2 100%		237 17%	65%	130 -21%	35%	367 0%	172 -21%
Post-Convict. Relief percent change	871 -2%	1,052 -6%	181 121%		502 -10%	78%	140 -47%	22%	642 -22%	193 -45%
Criminal Division - Total percent change	51,291 0%	51,498 0%	207 100%		10,713 6%	56%	8,558 7%	44%	19,271 7%	200 6%
General Equity - Total percent change	8,277 25%	7,120 30%	-1,157 86%		3,882 33%	83%	815 26%	17%	4,697 32%	118 1%
Contested Foreclosure percent change	5,469 46%	4,203 55%	-1,266 77%		2,762 61%	84%	510 58%	16%	3,272 60%	112 8%
Equity (excluding foreclosure) percent change	2,808 -2%	2,917 5%	109 104%		1,120 -6%	79%	305 -6%	21%	1,425 -6%	130 -4%
Civil - Total percent change	88,391 2%	86,416 -2%	-1,975 98%		76,586 0%	76%	24,254 9%	24%	100,840 2%	329 7%
Track 1 percent change	23,744 2%	23,674 -4%	-70 100%		9,928 -3%	93%	724 -24%	7%	10,652 -5%	37 -26%
Track 2 percent change	52,069 0%	53,381 -1%	1,312 103%		49,001 0%	85%	8,716 -9%	15%	57,717 -2%	201 -9%
Track 3 percent change	4,686 -4%	5,315 -2%	629 113%		5,407 -4%	79%	1,444 -10%	21%	6,851 -5%	370 -6%
Track 4 percent change	7,892 21%	4,046 3%	-3,846 51%		12,250 7%	48%	13,370 32%	52%	25,620 18%	2,033 9%
Special Civil - Total percent change	451,798 -3%	455,283 -4%	3,485 101%		37,320 -7%	99%	227 -38%	1%	37,547 -7%	1 -36%
Auto percent change	2,057 -4%	2,082 0%	25 101%		273 -2%	98%	6 -54%	2%	279 -4%	4 -52%
Contract percent change	226,642 -7%	229,489 -8%	2,847 101%		24,646 -8%	99%	182 -32%	1%	24,828 -9%	1 -27%
Other percent change	6,847 1%	6,955 2%	108 102%		833 -8%	97%	25 -40%	3%	858 -9%	4 -41%
Small Claims percent change	40,223 -1%	39,811 -3%	-412 99%		2,272 24%	100%	9 -70%	0%	2,281 23%	0 -70%
Tenancy percent change	176,029 1%	176,946 2%	917 101%		9,296 -9%	100%	5 -67%	0%	9,301 -9%	0 -67%
Probate percent change	6,245 3%	6,173 3%	-72 99%		1,700 5%	92%	152 5%	8%	1,852 5%	29 2%
Civil Division - Total percent change	554,711 -2%	554,992 -3%	281 100%		119,488 -1%	82%	25,448 8%	18%	144,936 0%	55 11%

**Backlog By Month
State
June 2012 - June 2014**

Caseload Profile
State
July 2013 - June 2014

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Dissolution	64,581	64,543	-38	100%	17,458	94%	1,193	6%	18,651	22
percent change	-1%	-2%			1%		1%	1%	1%	2%
New	28,996	29,062	66	100%	13,571	93%	984	7%	14,555	41
percent change	1%	-1%			1%		-1%	1%	1%	-2%
Reopened	35,585	35,481	-104	100%	3,887	95%	209	5%	4,096	7
percent change	-3%	-3%			0%		11%	0%	0%	14%
Delinquency	30,886	30,979	93	100%	2,477	97%	86	3%	2,563	3
percent change	-10%	-11%			-3%		-25%	-4%	-4%	-17%
New	28,141	28,261	120	100%	2,374	97%	85	3%	2,459	4
percent change	-12%	-13%			-3%		-26%	-4%	-4%	-16%
Reopened	2,745	2,718	-27	99%	103	99%	1	1%	104	0
percent change	10%	10%			8%			9%	9%	
Non-Dissolution	157,516	157,387	-129	100%	11,205	97%	293	3%	11,498	2
percent change	1%	1%			2%		-2%	2%	2%	-3%
New	30,404	30,679	275	101%	3,385	97%	115	3%	3,500	5
percent change	1%	1%			-2%		11%	-2%	-2%	10%
Reopened	127,112	126,708	-404	100%	7,820	98%	178	2%	7,998	2
percent change	1%	0%			4%		-9%	3%	3%	-10%
Domestic Violence	47,674	47,510	-164	100%	1,527	95%	77	5%	1,604	2
percent change	-7%	-7%			8%		-4%	7%	7%	3%
New	35,086	34,974	-112	100%	1,191	95%	67	5%	1,258	2
percent change	-6%	-6%			7%		37%	5%	8%	46%
Reopened	12,588	12,536	-52	100%	336	97%	10	3%	346	1
percent change	-8%	-8%			10%		-68%	3%	3%	-65%
Abuse/Neglect	5,133	4,915	-218	96%	5,569	98%	122	2%	5,691	29
percent change	4%	7%			4%		-15%	4%	4%	-18%
Adoption	1,832	1,848	16	101%	421	100%			421	
percent change	-1%	2%			-4%				-4%	
CPR	5,550	5,507	-43	99%	8,329	100%	35	0%	8,364	8
percent change	-3%	-1%			1%		-5%	1%	1%	-3%
Juv/Fam Crisis Petition	340	333	-7	98%	15	100%	0	0%	15	0
percent change	-14%	-17%			88%				88%	
Kinship	523	520	-3	99%	56	88%	8	13%	64	18
percent change	-12%	-17%			4%		-11%	13%	2%	1%
Term of Parental Rights	1,026	973	-53	95%	398	60%	267	40%	665	312
percent change	8%	7%			-7%		47%	40%	9%	36%
Criminal/Quasi-Criminal	7,437	7,458	21	100%	661	97%	17	3%	678	3
percent change	-5%	-5%			-2%		-41%	-4%	-4%	-39%
Crim/Q-C - DV Contempt	5,712	5,580	-132	98%	544	98%	11	2%	555	2
percent change	-7%	-7%			5%		-31%	2%	4%	-26%
Crim/Q-C - Weapons & Other	1,725	1,878	153	109%	117	95%	6	5%	123	4
percent change	3%	2%			-25%		-54%	5%	-27%	
Family Division - Total	322,498	321,973	-525	100%	48,116	96%	2,098	4%	50,214	8
percent change	-2%	-2%			1%		1%	1%	1%	3%
Combined Trial Courts										
Total	928,500	928,463	-37	100%	178,317	83%	36,104	17%	214,421	47
percent change	-2%	-3%			0%		8%	1%	1%	10%

Backlog By Month
State
June 2012 - June 2014

As of March 2012, the post-conviction relief backlog goal was revised from 3 months to 12 months. Historical data has been adjusted for comparison purposes.

**Municipal Court Caseload Profile
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Atlantic										
Indictables	11,291	11,118	-173	98%	39	91%	4	9%	43	0
percent change	10%	11%			-56%		-67%		-57%	-70%
D.P. & P.D.P.	19,445	19,836	391	102%	1,373	50%	1,352	50%	2,725	83
percent change	-4%	3%			-22%		-26%		-24%	-24%
Other Criminal	5,458	5,845	387	107%	487	67%	238	33%	725	52
percent change	-8%	-3%			4%		-23%		-7%	-16%
D.W.I.	1,931	2,019	88	105%	212	57%	162	43%	374	101
percent change	-13%	-9%			-11%		-30%		-20%	-19%
Traffic	73,842	72,997	-845	99%	5,652	80%	1,409	20%	7,061	23
percent change	0%	-2%			9%		-18%		2%	-18%
Parking	25,626	24,540	-1,086	96%	2,690	76%	833	24%	3,523	39
percent change	13%	10%			36%		25%		33%	11%
Atlantic Total	137,593	136,355	-1,238	99%	10,453	72%	3,998	28%	14,451	35
percent change	2%	2%			-19%		-16%		0%	-18%
Bergen										
Indictables	11,240	10,660	-580	95%	96	64%	53	36%	149	6
percent change	9%	10%			3%		23%		10%	13%
D.P. & P.D.P.	45,309	28,909	-16,400	64%	2,371	37%	4,081	63%	6,452	108
percent change	2%	3%			6%		-9%		-4%	-11%
Other Criminal	13,193	13,684	491	104%	1,203	47%	1,343	53%	2,546	122
percent change	15%	10%			10%		20%		15%	4%
D.W.I.	2,943	3,076	133	105%	376	55%	309	45%	685	126
percent change	-3%	-6%			0%		-16%		-8%	-13%
Traffic	271,234	271,595	361	100%	24,789	77%	7,359	23%	32,148	33
percent change	-4%	-5%			4%		-15%		-1%	-12%
Parking	254,389	252,274	-2,115	99%	18,345	66%	9,343	34%	27,688	44
percent change	8%	6%			10%		-14%		0%	-20%
Bergen Total	598,308	580,198	-18,110	97%	47,180	68%	22,488	32%	69,668	45
percent change	2%	1%			-8%		-12%		0%	-14%
Burlington										
Indictables	7,861	7,726	-135	98%	21	100%	0	0%	21	0
percent change	-5%	-5%			24%				24%	
D.P. & P.D.P.	18,836	18,464	-372	98%	1,715	56%	1,355	44%	3,070	86
percent change	-1%	0%			0%		-1%		0%	0%
Other Criminal	7,047	8,059	1,012	114%	971	55%	786	45%	1,757	134
percent change	-7%	-19%			67%		-25%		8%	-19%
D.W.I.	2,138	2,089	-49	98%	277	53%	246	47%	523	138
percent change	-2%	-7%			17%		-4%		6%	-2%
Traffic	151,178	148,675	-2,503	98%	11,555	80%	2,909	20%	14,464	23
percent change	0%	-3%			9%		17%		11%	17%
Parking	8,526	8,463	-63	99%	759	69%	349	31%	1,108	49
percent change	-2%	-3%			-9%		22%		-1%	25%
Burlington Total	195,586	193,476	-2,110	99%	15,298	73%	5,645	27%	20,943	35
percent change	-1%	-4%			-36%		4%		8%	5%

**Municipal Court Backlog
June 2013 and June 2014**

Municipal Court Caseload Profile
July 2013 - June 2014

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Camden										
Indictables	19,774	19,170	-604	97%	99	52%	91	48%	190	6
percent change	2%	1%			34%		25%		29%	22%
D.P. & P.D.P.	47,287	48,782	1,495	103%	3,491	58%	2,513	42%	6,004	64
percent change	10%	14%			15%		8%		12%	-2%
Other Criminal	15,960	23,546	7,586	148%	1,731	57%	1,314	43%	3,045	99
percent change	2%	11%			-14%		9%		-5%	7%
D.W.I.	2,839	2,936	97	103%	288	51%	277	49%	565	117
percent change	-8%	-11%			-3%		-15%		-9%	-8%
Traffic	250,357	249,612	-745	100%	20,156	82%	4,302	18%	24,458	21
percent change	6%	5%			1%		10%		2%	3%
Parking	63,802	62,573	-1,229	98%	6,728	80%	1,662	20%	8,390	31
percent change	-3%	-10%			6%		-33%		-5%	-31%
Camden Total	400,019	406,619	6,600	102%	32,493	76%	10,159	24%	42,652	30
percent change	5%	4%			-29%		-2%		1%	-6%
Cape May										
Indictables	3,984	3,986	2	100%	9	100%	0	0%	9	0
percent change	13%	13%			50%		-100%		0%	-100%
D.P. & P.D.P.	7,115	6,166	-949	87%	569	70%	247	30%	816	42
percent change	1%	3%			-14%		18%		-6%	17%
Other Criminal	5,352	6,042	690	113%	1,072	95%	60	5%	1,132	13
percent change	-1%	-4%			31%		-6%		28%	-5%
D.W.I.	687	720	33	105%	100	69%	44	31%	144	77
percent change	-19%	-17%			-6%		-34%		-17%	-18%
Traffic	26,785	26,599	-186	99%	2,341	84%	454	16%	2,795	20
percent change	-6%	-7%			5%		-20%		0%	-15%
Parking	43,833	42,756	-1,077	98%	6,334	79%	1,637	21%	7,971	45
percent change	0%	-6%			28%		-29%		10%	-29%
Cape May Total	87,756	86,269	-1,487	98%	10,425	81%	2,442	19%	12,867	33
percent change	-2%	-5%			72%		-24%		8%	-23%
Cumberland										
Indictables	7,522	7,516	-6	100%	35	85%	6	15%	41	1
percent change	0%	0%			-36%		200%		-28%	201%
D.P. & P.D.P.	18,840	13,797	-5,043	73%	969	47%	1,087	53%	2,056	69
percent change	0%	-6%			-22%		24%		-3%	24%
Other Criminal	3,695	4,287	592	116%	372	44%	469	56%	841	152
percent change	-15%	-26%			-15%		3%		-6%	21%
D.W.I.	990	1,012	22	102%	87	44%	109	56%	196	132
percent change	-5%	-5%			-12%		-4%		-8%	2%
Traffic	32,969	32,516	-453	99%	2,412	65%	1,324	35%	3,736	48
percent change	-7%	-10%			2%		19%		8%	28%
Parking	4,882	4,705	-177	96%	583	70%	250	30%	833	61
percent change	-15%	-15%			3%		36%		11%	60%
Cumberland Total	68,898	63,833	-5,065	93%	4,458	58%	3,245	42%	7,703	57
percent change	-6%	-10%			-32%		18%		3%	25%

Municipal Court Backlog
June 2013 and June 2014

**Municipal Court Caseload Profile
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Essex										
Indictables	26,468	25,686	-782	97%	82	86%	13	14%	95	1
percent change	0%	1%			-41%		-75%		-51%	-76%
D.P. & P.D.P.	49,547	44,287	-5,260	89%	2,919	54%	2,463	46%	5,382	60
percent change	-8%	-2%			9%		-1%		4%	8%
Other Criminal	35,717	31,045	-4,672	87%	5,059	60%	3,326	40%	8,385	112
percent change	13%	-6%			63%		110%		79%	85%
D.W.I.	1,330	1,327	-3	100%	154	65%	84	35%	238	76
percent change	-7%	-9%			16%		-2%		9%	5%
Traffic	326,903	321,851	-5,052	98%	31,818	91%	3,170	9%	34,988	12
percent change	-4%	-5%			19%		23%		20%	28%
Parking	469,750	478,315	8,565	102%	39,252	74%	14,057	26%	53,309	36
percent change	-6%	-7%			-3%		-14%		-6%	-9%
Essex Total	909,715	902,511	-7,204	99%	79,284	77%	23,113	23%	102,397	30
percent change	-5%	-6%			34%		0%		6%	5%
Gloucester										
Indictables	6,771	6,728	-43	99%	24	92%	2	8%	26	0
percent change	-5%	-5%			-20%		-33%		-21%	-30%
D.P. & P.D.P.	22,271	22,960	689	103%	1,341	51%	1,263	49%	2,604	68
percent change	0%	-2%			-3%		-1%		-2%	-1%
Other Criminal	6,134	8,306	2,172	135%	484	54%	418	46%	902	82
percent change	8%	-2%			6%		11%		8%	3%
D.W.I.	1,211	1,265	54	104%	127	51%	123	49%	250	122
percent change	-15%	-14%			-7%		-25%		-17%	-12%
Traffic	113,864	114,187	323	100%	9,356	82%	2,082	18%	11,438	22
percent change	-3%	-3%			-4%		-8%		-5%	-6%
Parking	7,314	7,354	40	101%	487	60%	323	40%	810	53
percent change	-3%	-7%			0%		-21%		-10%	-19%
Gloucester Total	157,565	160,800	3,235	102%	11,819	74%	4,211	26%	16,030	32
percent change	-2%	-3%			-45%		-6%		-4%	-4%
Hudson										
Indictables	16,908	15,423	-1,485	91%	74	31%	163	69%	237	12
percent change	-4%	-6%			9%		38%		27%	44%
D.P. & P.D.P.	26,121	21,327	-4,794	82%	2,000	41%	2,823	59%	4,823	130
percent change	8%	6%			17%		14%		15%	5%
Other Criminal	27,818	26,796	-1,022	96%	2,365	20%	9,456	80%	11,821	408
percent change	13%	13%			-10%		31%		20%	16%
D.W.I.	1,148	1,147	-1	100%	100	55%	83	45%	183	87
percent change	0%	-2%			-7%		41%		10%	41%
Traffic	205,465	205,118	-347	100%	30,567	84%	6,036	16%	36,603	35
percent change	-9%	-4%			-3%		12%		-1%	23%
Parking	797,041	807,266	10,225	101%	67,076	60%	44,559	40%	111,635	67
percent change	3%	2%			-1%		-49%		-28%	-50%
Hudson Total	1,074,501	1,077,077	2,576	100%	102,182	62%	63,120	38%	165,302	70
percent change	1%	1%			51%		-38%		-20%	-38%

**Municipal Court Backlog
June 2013 and June 2014**

Municipal Court Caseload Profile
July 2013 - June 2014

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Hunterdon										
Indictables	1,338	1,325	-13	99%	3	43%	4	57%	7	4
percent change	2%	2%			-40%				40%	
D.P. & P.D.P.	3,260	2,478	-782	76%	266	35%	488	65%	754	180
percent change	2%	-7%			-1%		27%		15%	24%
Other Criminal	1,879	1,770	-109	94%	207	51%	197	49%	404	126
percent change	11%	-2%			37%		66%		50%	49%
D.W.I.	682	660	-22	97%	92	44%	119	56%	211	209
percent change	3%	-13%			-2%		37%		17%	33%
Traffic	41,433	40,591	-842	98%	3,249	74%	1,144	26%	4,393	33
percent change	19%	13%			22%		38%		25%	16%
Parking	6,332	5,969	-363	94%	613	61%	384	39%	997	73
percent change	2%	-12%			67%		60%		64%	57%
Hunterdon Total	54,924	52,793	-2,131	96%	4,430	65%	2,336	35%	6,766	51
percent change	14%	7%			-24%		41%		30%	23%
Mercer										
Indictables	9,853	9,474	-379	96%	88	91%	9	9%	97	1
percent change	3%	2%			31%		0%		28%	-3%
D.P. & P.D.P.	14,291	15,018	727	105%	1,260	26%	3,628	74%	4,888	305
percent change	5%	1%			3%		40%		28%	34%
Other Criminal	7,523	7,763	240	103%	823	30%	1,927	70%	2,750	307
percent change	18%	8%			29%		20%		22%	2%
D.W.I.	1,160	1,176	16	101%	142	49%	148	51%	290	153
percent change	-21%	-23%			8%		-13%		-4%	9%
Traffic	107,704	104,604	-3,100	97%	10,104	59%	7,110	41%	17,214	79
percent change	11%	9%			15%		40%		24%	26%
Parking	50,080	52,679	2,599	105%	3,325	38%	5,351	62%	8,676	128
percent change	-17%	-11%			-29%		-15%		-21%	3%
Mercer Total	190,611	190,714	103	100%	15,742	46%	18,173	54%	33,915	114
percent change	1%	1%			-20%		16%		9%	14%
Middlesex										
Indictables	11,248	10,897	-351	97%	61	73%	23	27%	84	2
percent change	10%	11%			-2%		0%		-1%	-9%
D.P. & P.D.P.	29,261	26,009	-3,252	89%	2,168	34%	4,134	66%	6,302	170
percent change	0%	1%			8%		0%		3%	-1%
Other Criminal	15,233	17,732	2,499	116%	1,649	55%	1,353	45%	3,002	107
percent change	8%	6%			23%		-3%		10%	-10%
D.W.I.	2,471	2,491	20	101%	346	51%	337	49%	683	164
percent change	-7%	-10%			5%		4%		4%	13%
Traffic	301,044	302,342	1,298	100%	26,042	76%	8,183	24%	34,225	33
percent change	0%	0%			-4%		1%		-3%	1%
Parking	119,444	122,189	2,745	102%	9,052	52%	8,490	48%	17,542	85
percent change	0%	1%			0%		-18%		-9%	-18%
Middlesex Total	478,701	481,660	2,959	101%	39,318	64%	22,520	36%	61,838	56
percent change	0%	1%			-33%		-7%		-4%	-8%

Municipal Court Backlog
June 2013 and June 2014

**Municipal Court Caseload Profile
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Monmouth										
Indictables	13,100	12,959	-141	99%	39	80%	10	20%	49	1
percent change	-1%	0%			-35%		0%		-30%	1%
D.P. & P.D.P.	33,772	25,945	-7,827	77%	2,466	62%	1,525	38%	3,991	54
percent change	4%	7%			1%		-2%		0%	-6%
Other Criminal	13,449	18,952	5,503	141%	1,982	84%	370	16%	2,352	33
percent change	2%	0%			48%		-30%		26%	-31%
D.W.I.	2,928	2,981	53	102%	417	55%	347	45%	764	142
percent change	4%	3%			2%		-9%		-3%	-13%
Traffic	184,750	182,434	-2,316	99%	15,236	83%	3,186	17%	18,422	21
percent change	13%	11%			17%		-4%		13%	-15%
Parking	72,144	69,302	-2,842	96%	7,640	90%	857	10%	8,497	14
percent change	2%	-2%			34%		-1%		30%	-3%
Monmouth Total	320,143	312,573	-7,570	98%	27,780	82%	6,295	18%	34,075	24
percent change	8%	6%			-8%		-5%		15%	-12%
Morris										
Indictables	5,719	5,631	-88	98%	12	57%	9	43%	21	2
percent change	-3%	-3%			-37%		0%		-25%	3%
D.P. & P.D.P.	14,328	11,062	-3,266	77%	1,032	45%	1,260	55%	2,292	106
percent change	5%	2%			9%		-2%		3%	-6%
Other Criminal	9,330	9,710	380	104%	773	66%	393	34%	1,166	51
percent change	7%	10%			-24%		6%		-16%	0%
D.W.I.	2,097	2,111	14	101%	242	47%	276	53%	518	158
percent change	-3%	-4%			14%		-12%		-2%	-10%
Traffic	125,592	124,291	-1,301	99%	8,944	79%	2,442	21%	11,386	23
percent change	14%	13%			12%		-4%		8%	-16%
Parking	50,102	49,130	-972	98%	3,879	76%	1,249	24%	5,128	30
percent change	5%	3%			18%		-4%		12%	-8%
Morris Total	207,168	201,935	-5,233	97%	14,882	73%	5,629	27%	20,511	33
percent change	10%	9%			-18%		-3%		6%	-12%
Ocean										
Indictables	9,847	9,807	-40	100%	30	100%	0	0%	30	0
percent change	7%	7%			0%		-100%		-6%	-100%
D.P. & P.D.P.	21,463	15,933	-5,530	74%	1,525	57%	1,166	43%	2,691	65
percent change	5%	1%			7%		22%		13%	16%
Other Criminal	8,669	12,913	4,244	149%	1,245	80%	313	20%	1,558	43
percent change	-15%	-13%			-5%		-23%		-10%	-10%
D.W.I.	2,377	2,343	-34	99%	320	49%	334	51%	654	169
percent change	3%	0%			8%		8%		8%	5%
Traffic	122,960	123,567	607	100%	9,352	77%	2,737	23%	12,089	27
percent change	0%	1%			-12%		4%		-9%	3%
Parking	37,825	36,723	-1,102	97%	5,615	94%	363	6%	5,978	12
percent change	-15%	-24%			18%		-4%		16%	13%
Ocean Total	203,141	201,286	-1,855	99%	18,087	79%	4,913	21%	23,000	29
percent change	-3%	-5%			-25%		4%		0%	8%

**Municipal Court Backlog
June 2013 and June 2014**

Municipal Court Caseload Profile
July 2013 - June 2014

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Passaic										
Indictables	15,104	14,820	-284	98%	126	70%	53	30%	179	4
percent change	6%	5%			100%		13%		63%	6%
D.P. & P.D.P.	22,443	19,185	-3,258	85%	1,906	47%	2,155	53%	4,061	115
percent change	6%	3%			24%		-5%		7%	-10%
Other Criminal	11,882	11,426	-456	96%	1,404	74%	488	26%	1,892	49
percent change	14%	14%			-11%		-19%		-13%	-29%
D.W.I.	1,477	1,492	15	101%	195	51%	186	49%	381	151
percent change	-5%	-5%			12%		1%		6%	6%
Traffic	123,076	121,461	-1,615	99%	9,747	75%	3,285	25%	13,032	32
percent change	16%	15%			12%		2%		9%	-12%
Parking	137,846	140,548	2,702	102%	10,357	64%	5,787	36%	16,144	50
percent change	-8%	-5%			-23%		10%		-13%	19%
Passaic Total	311,828	308,932	-2,896	99%	23,735	67%	11,954	33%	35,689	46
percent change	3%	4%			14%		3%		-4%	0%
Salem										
Indictables	2,364	2,329	-35	99%	1	8%	11	92%	12	6
percent change	-6%	-6%			-86%		-27%		-45%	-22%
D.P. & P.D.P.	4,635	4,291	-344	93%	306	55%	252	45%	558	65
percent change	3%	-3%			-21%		16%		-8%	13%
Other Criminal	1,168	1,549	381	133%	128	63%	74	37%	202	76
percent change	0%	-3%			-3%		16%		3%	16%
D.W.I.	385	415	30	108%	35	40%	52	60%	87	162
percent change	-11%	4%			-41%		-25%		-32%	-16%
Traffic	17,478	17,204	-274	98%	1,630	76%	517	24%	2,147	35
percent change	-1%	-1%			12%		-10%		6%	-9%
Parking	1,804	1,773	-31	98%	223	71%	92	29%	315	61
percent change	-23%	-22%			31%		-40%		-2%	-22%
Salem Total	27,834	27,561	-273	99%	2,323	70%	998	30%	3,321	43
percent change	-3%	-3%			-34%		-9%		0%	-6%
Somerset										
Indictables	1,710	1,680	-30	98%	7	58%	5	42%	12	4
percent change	10%	9%			250%		25%		100%	13%
D.P. & P.D.P.	6,957	6,881	-76	99%	563	46%	674	54%	1,237	116
percent change	3%	-1%			-15%		5%		-5%	2%
Other Criminal	3,916	3,950	34	101%	469	65%	253	35%	722	78
percent change	3%	-1%			31%		-2%		17%	-5%
D.W.I.	1,012	938	-74	93%	153	58%	113	42%	266	134
percent change	9%	-9%			59%		11%		34%	1%
Traffic	72,581	72,786	205	100%	5,381	79%	1,423	21%	6,804	24
percent change	-2%	-2%			2%		-35%		-9%	-34%
Parking	21,798	21,604	-194	99%	1,540	76%	478	24%	2,018	26
percent change	-8%	-11%			-5%		20%		0%	30%
Somerset Total	107,974	107,839	-135	100%	8,113	73%	2,946	27%	11,059	33
percent change	-2%	-4%			-30%		-18%		-5%	-16%

Municipal Court Backlog
June 2013 and June 2014

**Municipal Court Caseload Profile
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
Sussex										
Indictables	1,686	1,648	-38	98%	4	25%	12	75%	16	9
percent change	-12%	-12%			-64%		71%		-11%	95%
D.P. & P.D.P.	4,022	3,655	-367	91%	309	35%	581	65%	890	173
percent change	-4%	-14%			-3%		27%		15%	32%
Other Criminal	1,535	1,620	85	106%	130	48%	140	52%	270	109
percent change	6%	1%			-1%		49%		20%	41%
D.W.I.	541	513	-28	95%	54	34%	105	66%	159	233
percent change	-13%	-20%			-2%		22%		13%	40%
Traffic	21,461	20,904	-557	97%	1,808	65%	963	35%	2,771	54
percent change	12%	9%			8%		25%		13%	12%
Parking	1,829	1,717	-112	94%	125	41%	179	59%	304	117
percent change	7%	1%			39%		56%		48%	46%
Sussex Total	31,074	30,057	-1,017	97%	2,430	55%	1,980	45%	4,410	76
percent change	7%	2%			-37%		29%		15%	21%
Union										
Indictables	10,736	10,614	-122	99%	27	79%	7	21%	34	1
percent change	1%	0%			-25%		40%		-17%	39%
D.P. & P.D.P.	19,312	16,535	-2,777	86%	1,678	33%	3,396	67%	5,074	211
percent change	0%	0%			0%		4%		2%	3%
Other Criminal	8,825	10,209	1,384	116%	999	51%	963	49%	1,962	131
percent change	4%	6%			-5%		-7%		-6%	-10%
D.W.I.	1,673	1,593	-80	95%	218	46%	256	54%	474	184
percent change	-3%	-13%			18%		24%		22%	28%
Traffic	257,221	253,677	-3,544	99%	27,311	81%	6,546	19%	33,857	31
percent change	4%	3%			5%		28%		9%	23%
Parking	190,990	188,407	-2,583	99%	15,936	70%	6,900	30%	22,836	43
percent change	1%	1%			4%		4%		4%	3%
Union Total	488,757	481,035	-7,722	98%	46,169	72%	18,068	28%	64,237	44
percent change	3%	2%			-16%		11%		6%	8%
Warren										
Indictables	2,015	2,006	-9	100%	2	33%	4	67%	6	2
percent change	13%	14%			100%		-20%		0%	-29%
D.P. & P.D.P.	5,982	3,382	-2,600	57%	277	47%	317	53%	594	64
percent change	0%	-3%			-4%		2%		-1%	2%
Other Criminal	2,372	2,388	16	101%	225	63%	131	37%	356	66
percent change	4%	-5%			32%		14%		25%	10%
D.W.I.	546	584	38	107%	58	49%	60	51%	118	132
percent change	-6%	-9%			-11%		-15%		-13%	-11%
Traffic	40,574	40,339	-235	99%	3,463	84%	678	16%	4,141	20
percent change	-11%	-13%			4%		12%		6%	26%
Parking	2,380	2,221	-159	93%	177	60%	118	40%	295	59
percent change	-7%	-21%			205%		18%		87%	27%
Warren Total	53,869	50,920	-2,949	95%	4,202	76%	1,308	24%	5,510	29
percent change	-8%	-12%			-41%		8%		8%	18%

**Municipal Court Backlog
June 2013 and June 2014**

**Municipal Court Caseload Profile
July 2013 - June 2014**

	Added	Resolved	Clearance		Inventory		Backlog		Active Pending	Backlog/100 Mthly Filings
			number	percent	number	percent	number	percent		
State										
Indictables	196,539	191,203	-5,336	97%	879	65%	479	35%	1,358	3
percent change	2%	2%			-6%		8%		-1%	6%
D.P. & P.D.P.	434,497	374,902	-59,595	86%	30,504	45%	36,760	55%	67,264	102
percent change	2%	2%			3%		4%		3%	2%
Other Criminal	206,155	227,592	21,437	110%	23,778	50%	24,012	50%	47,790	140
percent change	6%	1%			14%		20%		17%	13%
D.W.I.	32,566	32,888	322	101%	3,993	51%	3,770	49%	7,763	139
percent change	-5%	-8%			4%		-5%		-1%	0%
Traffic	2,868,471	2,847,350	-21,121	99%	260,913	80%	67,259	20%	328,172	28
percent change	1%	1%			5%		6%		5%	4%
Parking	2,367,737	2,380,508	12,771	101%	200,736	66%	103,261	34%	303,997	52
percent change	-1%	-2%			1%		-32%		-13%	-32%
State Total	6,105,965	6,054,443	-51,522	99%	520,803	69%	235,541	31%	756,344	46
percent change	1%	0%			-6%		-15%		-3%	-15%

**Municipal Court Backlog
June 2013 and June 2014**

**Municipal Court Backlog Per 100 Monthly Filings
June 2014**

Probation Profile
Adult Supervision and Collections Only / Community Service Only (CSAC)
June 2014

	Atlantic	Bergen	Burlington	Camden	Cape May	Cumberland	Essex	Gloucester	Hudson	Hunterdon	Mercer	Middlesex	Monmouth	Morris	Ocean	Passaic	Salem	Somerset	Sussex	Union	Warren	State
Adult																						
Adult Caseloads																						
Adult Clients																						
Total	3,375	3,806	2,873	4,902	1,061	1,418	5,994	2,068	4,366	702	2,838	4,298	3,620	2,551	3,694	3,701	635	1,417	1,042	3,563	1,050	58,974
Non-Specialized	2,740	2,961	2,175	3,637	753	1,039	4,977	1,554	3,290	575	2,149	3,359	2,905	2,015	2,837	2,534	491	1,082	771	2,920	840	45,604
Specialized	635	845	698	1,265	308	379	1,017	514	1,076	127	689	939	715	536	857	1,167	144	335	271	643	210	13,370
Adult Average Caseload																						
Total	89	91	115	91	68	101	77	90	93	128	92	116	93	102	97	83	79	101	100	91	131	92
Non-Specialized	119	96	198	114	89	130	91	141	127	164	165	146	126	144	123	138	123	108	161	122	168	123
Specialized	42	77	50	58	44	63	44	43	51	64	38	67	45	49	57	45	36	84	48	43	70	50
Adult Caseflow (court year-to-date)																						
Clients Added	2,059	3,648	2,163	3,256	726	1,041	3,593	1,869	2,352	479	1,490	3,049	2,644	1,974	2,578	2,408	457	1,024	733	2,273	718	40,534
Superior Court	1,639	1,363	1,023	1,583	578	523	1,945	744	1,496	263	1,082	1,451	1,359	840	1,802	1,344	305	480	332	1,321	377	21,850
Municipal Court	420	2,285	1,140	1,673	148	518	1,648	1,125	856	216	408	1,598	1,285	1,134	776	1,064	152	544	401	952	341	18,684
Clients Discharged	1,839	3,423	1,875	3,007	660	1,096	3,385	1,992	2,092	499	1,842	2,913	2,795	1,804	2,688	2,264	505	1,001	748	2,460	614	39,502
Adult Client Outcomes																						
Adult																						
Percent Employed	60%	49%	54%	58%	70%	42%	61%	66%	55%	58%	62%	63%	54%	71%	65%	51%	38%	53%	59%	57%	52%	58%
Percent Paid or Paying	62%	71%	69%	58%	79%	59%	66%	63%	53%	76%	65%	77%	72%	72%	66%	64%	61%	72%	74%	61%	65%	66%
Percent Completed or Performing Community Service	77%	64%	78%	77%	80%	69%	81%	60%	75%	46%	71%	91%	79%	75%	75%	49%	42%	83%	78%	78%	66%	74%
Percent of Adult Clients That Met OBS Standards																						
Adult Percent of Dispositions	1.1%	2.0%	1.3%	1.9%	0.4%	1.0%	1.1%	0.6%	2.2%	0.7%	1.0%	0.6%	1.0%	1.4%	0.3%	1.8%	0.6%	1.0%	0.5%	1.9%	0.7%	1.3%
Past Term End Date																						
Home Inspections within 120 days Intake	96%	82%	76%	63%	91%	100%	62%	91%	61%	100%	56%	72%	93%	87%	74%	85%	100%	92%	100%	85%	89%	78%
Home Visits	77%	68%	43%	41%	87%	82%	31%	74%	23%	82%	85%	48%	86%	88%	33%	54%	77%	57%	95%	71%	70%	56%
Contacts	93%	81%	77%	64%	93%	79%	59%	77%	68%	91%	90%	75%	93%	85%	79%	81%	85%	93%	90%	81%	60%	78%
Case Plans	96%	77%	99%	71%	100%	100%	72%	95%	76%	100%	95%	89%	94%	97%	86%	94%	92%	87%	95%	79%	100%	85%
Case Plan Review	100%	89%	100%	66%	80%	93%	91%	93%	98%	73%	98%	84%	94%	100%	89%	96%	92%	80%	100%	55%	90%	88%
Initial Supervision (31 - 210 days)																						
Case Plans	100%	84%	98%	69%	92%	100%	84%	96%	77%	100%	94%	96%	98%	91%	98%	76%	100%	100%	100%	94%	100%	89%
Case Plan Review	98%	97%	71%	77%	75%	100%	100%	100%	100%	100%	97%	100%	100%	100%	100%	87%	100%	95%	100%	98%	100%	94%
Ongoing Supervision (211 - 541 days)																						
Case Plans	100%	86%	86%	77%	100%	100%	78%	88%	72%	100%	100%	83%	100%	81%	100%	100%	100%	93%	100%	100%	100%	87%
Case Plan Review	100%	100%	81%	95%	100%	100%	100%	100%	100%	100%	100%	100%	100%	88%	100%	100%	100%	100%	100%	100%	100%	98%
Collections Only / Community Service Only																						
CSAC Clients																						
Total	2,557	1,879	1,704	3,574	251	2,335	7,033	695	3,994	171	967	983	1,787	1,128	2,404	735	1,152	469	311	1,600	324	36,053
Collections Only	2,307	1,308	1,465	3,041	190	2,149	6,531	447	3,848	96	845	718	1,430	803	2,075	534	1,025	371	228	1,383	229	31,023
Community Service	250	571	239	533	61	186	502	248	146	75	122	265	357	325	329	201	127	98	83	217	95	5,030
CSAC Client Outcomes																						
Percent Paid or Paying	36%	30%	35%	23%	74%	15%	17%	50%	20%	49%	46%	60%	54%	46%	33%	65%	25%	50%	53%	50%	54%	31%
Percent Completed or Performing Community Service	45%	27%	39%	47%	60%	70%	46%	31%	67%	53%	54%	69%	49%	52%	74%	22%	28%	84%	64%	43%	51%	48%

Probation Profile
Juvenile Supervision and Child Support Enforcement
June 2014

	Atlantic	Bergen	Burlington	Camden	Cape May	Cumberland	Essex	Gloucester	Hudson	Hunterdon	Mercer	Middlesex	Monmouth	Morris	Ocean	Passaic	Salem	Somerset	Sussex	Union	Warren	State
Juvenile																						
Juvenile Caseloads																						
Juvenile Clients																						
Total	256	331	314	813	86	222	318	290	313	45	387	397	324	205	273	401	125	109	67	255	82	5,613
Non-Specialized	212	259	267	688	70	192	276	246	243	36	341	319	266	178	244	356	112	98	53	220	70	4,746
Specialized	44	72	47	125	16	30	42	44	70	9	46	78	58	27	29	45	13	11	14	35	12	867
Juvenile Average Caseload																						
Total	37	55	35	33	32	44	27	58	38	18	48	33	32	51	38	34	28	40	26	32	33	37
Non-Specialized	35	52	45	43	41	64	35	82	34	24	49	30	38	59	39	39	32	56	33	31	47	41
Specialized	44	72	16	14	16	15	11	22	70	9	46	52	19	27	29	17	13	11	14	35	12	23
Juvenile Caseflow (court year-to-date)																						
Clients Added	190	334	260	378	81	211	259	231	286	34	307	340	344	191	206	367	69	79	47	208	50	4,472
Clients Discharged	171	320	232	244	85	206	225	213	284	72	293	322	398	152	282	347	81	85	65	219	68	4,364
Juvenile Client Outcomes																						
Percent Paid or Paying	58%	78%	67%	63%	58%	58%	68%	72%	43%	90%	74%	76%	80%	78%	80%	74%	45%	71%	94%	93%	77%	71%
Percent Completed or Performing Community Service	84%	70%	68%	53%	100%	58%	77%	75%	60%	34%	51%	88%	75%	65%	78%	54%	65%	78%	76%	77%	84%	63%
Percent of Juvenile Clients Meeting OBS Standards																						
Juvenile Percent of Dispositions Past Term End Date	0.3%	2.8%	1.4%	4.0%	0.9%	0.0%	3.7%	0.0%	2.6%	0.0%	1.2%	3.2%	6.4%	0.0%	0.3%	3.0%	1.9%	1.3%	0.0%	1.5%	1.6%	2.4%
Home Inspections within 120 days Intake	100%	100%	82%	89%	100%	100%	100%	75%	100%	100%	100%	100%	92%	100%	50%	93%	100%	80%	100%	100%		93%
Home Visits	60%	88%	67%	36%	67%	100%	92%	67%	90%		89%	90%	95%	100%	67%	51%	50%	0%	100%	85%	100%	75%
Contacts	80%	88%	75%	73%	100%	100%	100%	83%	90%		96%	95%	95%	100%	78%	79%	100%	0%	100%	92%	100%	84%
Case Plans	100%	100%	100%	100%	100%	100%	92%	100%	100%		96%	100%	100%	100%	89%	95%	100%	100%	83%	100%	100%	97%
Case Plan Review	80%	100%	100%	57%	100%	100%	92%	83%	90%		100%	100%	100%	67%	100%	100%	100%	0%	100%	100%	100%	94%
Initial Supervision (31 - 150 days)																						
Case Plans	100%	100%	100%	94%		100%	100%	100%	100%		100%	100%	100%	100%	100%	96%		100%	100%	100%		99%
Case Plan Review	100%	100%	100%	100%	0%	100%	100%	100%	93%		100%	100%	100%	100%	100%	100%		100%	100%	0%		99%
Ongoing Supervision (150 - 365 days)																						
Case Plans	100%	100%		95%	100%		100%	100%	100%	100%	100%	100%	100%	100%	100%	89%	100%	100%	100%	100%	100%	97%
Case Plan Review	100%	100%		100%	100%		100%	100%	100%	100%	100%	100%	100%	100%	100%	89%	100%	100%	100%	100%	100%	99%
Child Support Enforcement																						
Active Caseload																						
June 2014	12,966	14,335	15,084	31,867	3,570	14,098	43,814	12,256	23,183	2,042	15,518	20,775	17,400	7,419	17,382	20,928	4,745	6,519	3,439	20,674	3,382	311,396
percent change	1%	-1%	-1%	0%	-3%	-1%	-1%	2%	-2%	-1%	0%	1%	-2%	3%	-1%	-2%	2%	-2%	-1%	0%	-3%	-1%
Percent Current Obligations Collected																						
October 2012 - June 2013	66%	73%	69%	59%	70%	56%	56%	64%	66%	80%	63%	67%	70%	72%	72%	60%	63%	71%	73%	64%	73%	66%
October 2013 - June 2014	66%	74%	69%	59%	69%	56%	56%	64%	66%	80%	63%	67%	71%	71%	72%	60%	62%	72%	74%	64%	73%	66%
Dollars Collected																						
Oct 2013 - June 2014 (in millions)	35.2	87.9	57.9	67.9	11.2	24.9	97.0	39.1	65.4	17.1	41.1	76.0	81.9	46.0	70.7	57.1	10.8	36.4	19.8	61.1	14.7	1,019.3
percent change	0.4%	3.7%	-1.1%	-0.2%	-2.6%	-1.3%	0.1%	1.4%	0.2%	2.6%	-1.3%	1.3%	1.7%	5.8%	-0.2%	-0.7%	0.8%	0.4%	4.3%	0.2%	0.1%	0.8%
goal	-0.4%	4.2%	1.1%	0.2%	-0.1%	-2.0%	-1.0%	1.1%	0.0%	3.8%	0.8%	2.0%	2.3%	1.7%	2.3%	-0.4%	-1.3%	4.0%	3.7%	1.6%	-0.3%	1.2%
difference (actual - goal)	0.8	-0.5	-2.2	-0.4	-2.5	0.7	1.1	0.3	0.2	-1.2	-2.1	-0.7	-0.6	4.1	-2.5	-0.3	2.1	-3.6	0.6	-1.4	0.4	-0.4

Stuart Rabner

Chief Justice

Glenn A. Grant, J.A.D

Acting Administrative Director of the Courts

