
The Judiciary State of Hawai'i

2011 Annual Report

*The mission of the Judiciary,
as an independent branch of
government, is to administer
justice in an impartial, efficient
and accessible manner in
accordance with the law.*

I am pleased to present our 2011 Annual Report. This report details the work of the Judiciary during the past year. As an independent branch of government, the Judiciary's role is to administer justice in an impartial manner, free from outside influences.

This report reflects the dedication of the men and women who work in the court system. Each day, these employees work toward fulfilling our mission, knowing that what they do may have far-reaching impacts upon people's lives. I am proud of our employees' work and extend to them my heartfelt thanks and appreciation. I also thank another valuable part of our Judiciary family—the many volunteers who unselfishly give their time and talent to serve the people of Hawai'i.

On behalf of the Judiciary, I also extend our sincere appreciation to the Legislature for its continued support of our budgetary needs and legislative initiatives. We pledge our continued commitment to working with the Legislature and the Executive Branch to build a dynamic and progressive judicial system. Our mutual quest for excellence depends on our cooperative and collaborative efforts.

Mark E. Recktenwald

Mark E. Recktenwald
Chief Justice
Hawai'i Supreme Court

PRODUCED BY
THE HAWAI'I STATE JUDICIARY
COMMUNICATIONS AND COMMUNITY RELATIONS OFFICE
417 SOUTH KING STREET
HONOLULU, HAWAI'I 96813
(808) 539-4909
www.courts.state.hi.us

DECEMBER 31, 2011

Table of Contents

Happiness and joy are obvious on the faces of (from top) Judges Melanie Mito May, Dean Ochiai and Karen Nakasone shortly after they were individually sworn in by Chief Justice Mark Recktenwald (pictured with Judge Mito May).

MONTH-BY-MONTH HIGHLIGHTS	1
STRUCTURE OF THE JUDICIARY	
Court System	7
Administrative System	8
COURTS OF APPEAL	9
Supreme Court	11
Intermediate Court of Appeals	13
Land Court	15
Tax Appeal Court	15
TRIAL COURTS	16
Circuit Courts	17
Family Courts	21
District Courts	24
Per Diem Judges	27
SUPPORT SERVICES	28
FINANCIAL RESOURCES	29

Month-by-Month Highlights

January

Judiciary Issues “Justice in Jeopardy” Report

In the last two years, the Judiciary’s state general fund appropriation was reduced by \$19.7 million or 13.1 percent of its overall budget. Furloughs alone have eliminated over 600,000 available staff hours of work. The impact that furloughs and budget reductions have had on court operations and court users are presented in the report, “Justice in Jeopardy.”

Chief Justice Recktenwald Delivers His First State of the Judiciary

Members of the State House and Senate listen to Chief Justice Mark Recktenwald’s first State of the Judiciary Address.

In his first State of the Judiciary address, delivered on January 26 to a joint session of the State Senate and House, Hawai‘i Supreme Court Chief Justice Mark Recktenwald described how budget cuts and furloughs have adversely affected programs and services. “These reductions in our resources have had substantial negative effects throughout the judicial system. They have reduced, delayed, and in some cases, eliminated important services,” he said.

February

Hawai‘i Supreme Court Hears Oral Argument at Law School

For the first time in its history, the Hawai‘i Supreme Court heard oral argument at the University of Hawai‘i William S. Richardson School of Law. Held on February 8 and open to law students, professors and the public, the event was part of Chief Justice Recktenwald’s effort to make proceedings more accessible to the public.

March

McKenna Sworn in as Associate Justice

The “new” Hawai‘i Supreme Court (from left): Justices James Duffy, Jr., Paula Nakayama, Mark Recktenwald, Simeon Acoba, Jr., and the newest justice, Sabrina McKenna.

First Circuit Senior Family Court Judge Sabrina McKenna was sworn in as an Associate Justice of the Hawai‘i Supreme Court on March 3 in the Supreme Court Courtroom. Justice McKenna worked as a lawyer in private practice before becoming a district judge and then a circuit judge.

Month-by-
Month
Highlights

HOPE Probation Launched in Hilo

On March 3, Third Circuit Judge Greg Nakamura held the first HOPE Probation warning hearing for several high-risk felony offenders. The offenders were told by the court that any probation violation will result in certain jail time. HOPE Probation (Hawaii's Opportunity Probation with Enforcement) is a high-intensity supervision program.

"Online Legal Resources" Seminars Presented for Non-Lawyers

A free program designed to help non-lawyers find legal resources on the Internet was held on March 23 and April 20 in the Hawaii Supreme Court conference room. Law librarians with the Supreme Court Law Library identified online legal references from Hawaii and other sources that self-represented litigants have found helpful.

April

Office on Equality and Access Recognized for Assisting Pacific Island Nations

The Judiciary's Office on Equality and Access to the Courts (OEAC) received a "Collaboration With Other Entities" award from the National Consortium for Language Access in the Courts for its assistance to the Pacific Judicial Council. The award was presented at the Consortium's annual meeting held April 3-6 in Las Vegas.

Since 2008, the OEAC has provided court interpreting training to the Pacific Judicial Council's members, which include Guam, the Commonwealth of Northern Marianas Islands, the Republic of Palau, the Republic of the Marshall Islands, American Samoa, and the Federated States of Micronesia.

Telephonic Interpreting Services Available Outside of the Courtroom

A vendor is helping the courts provide telephonic interpreting services for users with limited English proficiency and who need assistance at a courthouse counter, window or in other situations outside of a courtroom. Telephonic interpreters are available for at least 85 languages/dialects, including languages commonly needed by the Judiciary.

May

Acoba Sworn In as District Court Judge on Kaua'i

On May 27, Edmund D. Acoba was sworn in as a District Court Judge in the Fifth Circuit. Judge Acoba was the supervising attorney of the Office of the Public Defender on Kaua'i. Before becoming a public defender in 1989, he worked in the Kaua'i Office of the Prosecuting Attorney.

June

Court Program on Kaua'i Helps Divorcing Couples Avoid Litigation

Parties in highly contested divorces in the Fifth Circuit may participate in a Contested Divorce Mediation program before going to trial. The program started during the first week of June to help divorcing couples amicably settle their financial, child custody, visitation and other issues, and avoid or minimize the stress and cost of litigation. Parties who opt to participate are assigned a mediator by the judge. Because the attorney mediators are volunteering their time, there is no cost to the divorcing couple for the mediator's services.

Month-by-Month Highlights

Four District Court Judges on O'ahu are Sworn In

Lanson K. Kupau was sworn in on June 9, and Melanie Mito May, Dean E. Ochiai, and Catherine H. Remigio were sworn in on June 23. Judges Kupau, Mito May and Ochiai were assigned to the First Circuit District Court and Judge Remigio is assigned to the District Family Court of the First Circuit.

Lai Loo Sworn In to Second Circuit Court

Lai Loo is sworn in to the Second Circuit Court by the Chief Justice.

Former Second Circuit District Court Judge Rhonda I. Lai Loo became a Circuit Court judge for the Second Circuit on June 9.

State Court Employees Contribute \$19,489 to Japan Relief Fund

On behalf of the employees of the Hawai'i State Judiciary, the Judiciary's statewide Japan Relief Fund coordinator Lori Okita (far left) yesterday presented a \$19,489 check for the Japan Earthquake and Pacific Tsunami Relief Fund to Coralie Matayoshi (center), Chief Executive Officer of the American Red Cross, Hawai'i Chapter.

Judiciary employees statewide raised thousands of dollars for the earthquake and tsunami victims of Japan. All proceeds went

to the Japan Earthquake and Pacific Tsunami Fund of the American Red Cross.

July

Probationers on Kaua'i have new HOPE

The HOPE Probation (Hawaii's Opportunity Probation with Enforcement) program became a statewide initiative on July 6, when six felony probationers on Kaua'i were warned by the judge about the consequences of violating the terms of their probation. The goal for the Fifth Circuit is to have 20 high-risk probationers in the intensive supervision program.

Supreme Court Evaluates Work of Access to Justice Commission

On July 12, the Hawai'i Supreme Court completed an evaluation of the progress the Hawai'i Access to Justice Commission has made over the past three years in making civil justice by low-income Hawai'i residents more accessible. The Court found that, given the short time the Commission has been in existence and the severe economic conditions in which it has operated, it has made impressive and real progress.

The Court highlighted the Commission's approach to rule amendments as a means to provide incentives for attorneys to commit time to pro bono work, its support of legislation expanding access to small claims court to more litigants, and the Commission's efforts to provide additional funding for legal service providers by supporting legislation to increase the indigent legal services surcharge on filing fees.

Draft EIS Published for Kona Judiciary Complex Site Selection

The Draft Environmental Impact Statement (DEIS) for the Kona Judiciary Complex Site Selection was published online for public review.

August

ADLRO Marks its 20th Year

ADLRO Chief Adjudicator Marie Laderta (center) is congratulated by Chief Justice Mark Recktenwald (left) and Administrative Director Rod Maile at an event marking ADLRO's 20th year in operation.

The Administrative Driver's License Revocation Office, or ADLRO, marked its 20th anniversary on August 1. The program provides swift and certain license sanctions to motorists who drive while impaired by alcohol or drugs.

Evaluations of 10 Circuit Judges Solicited from Lawyers

On August 2, over 3,000 active members of the Hawai'i State Bar Association received an email notifying them of the opportunity to participate in the Judiciary's Judicial Performance Evaluation Program by completing an online survey of ten circuit judges. The judges are from every circuit. To ensure the security, anonymity and confidentiality of the evaluations, the process is administered by an entity independent of the Judiciary.

All circuit judges are evaluated three times during their ten-year terms and are rated on legal ability, judicial management skills, comportment, and settlement and/or plea agreement ability. A summary evaluation report is made public at the end of the year.

Young Artists Brighten Walls for Abused Children

A young artist's painting of a sea horse will hang on the walls of the Children's Justice Center on O'ahu and hopefully help lift the spirits of the young children who come there.

About 30 children ages 5 to 18 gathered at the Children's Justice Center (CJC) in Nuuanu one Saturday morning in August to paint nature scenes on canvas. The artwork was used to decorate the CJC's entrance and interview rooms to make the space more welcoming for children. The interview rooms are used by law enforcement and child welfare services to conduct recorded interviews of children who are alleged victims of abuse or witnesses to crime.

September

Settlement Master Project Clears Backlog of Motion to Set Cases

A five-month backlog of divorce cases on the First Circuit Family Court's Motion to Set Calendar were cleared in nine days thanks to the members of the Family Law Section (FLS) who volunteered to act as Special Masters and the young FLS attorneys who drafted court orders.

Month-by-Month Highlights

During this project, the family court ran two calendars per day on Motions to Set. When the parties arrived for the hearing on their Motion to Set, they were advised of the opportunity to meet with volunteer settlement masters to resolve their dispute or narrow the issues in their case. The project handled 147 Motions to Set. Out of the 147 cases, the family court settled 53%, and many of those parties were able to file their divorce decree on the same day. Motion to Set previously took 5-6 months to be heard; they are now heard within 1-2 months.

Public Provides Input on Kona Judiciary Complex Site Selection

Judiciary representatives obtained input on the seven possible sites for a new court complex from members of the community during a public meeting on September 20 at the West Hawai'i Civic Center. The feedback received at the meeting will provide additional information for the Final Environmental Impact Statement.

October

Self Help Center Opens

The Kaua'i Self-Help Center opened on October 7 and is serving as a pilot project for the other circuits. The Center provides legal information to self-represented litigants, and was formed through a partnership with the Hawai'i State Bar Association, the Kaua'i Bar Association, the Legal Aid Society of Hawai'i, and Volunteer Legal Services of Hawai'i.

Judge Hayashi Recognized for Pono Kaulike Project

Judge Leslie Hayashi received the Judicial Innovation Award for her involvement in a District Court project called *Pono Kaulike*. The objective of the project, which began in 2003, is to help parties reconcile after conflict, and to help victims and reduce recidivism in offenders by promoting offender empathy for victims.

Judge Leslie Hayashi

The award was presented by Chief Justice Mark Recktenwald and attorney Roger Epstein, Vice President of the Hawai'i Friends of Justice & Civic Education (HFJCE), on

behalf of the HFJCE, at the Parole Completion Celebration held at Ali iolani Hale. The event is funded by the Gerbode Foundation and is held annually to recognize persons who successfully complete parole.

Judge Raffetto Named Jurist of the Year

2011 Jurist of the Year Chief Judge Shackley Raffetto (left) and Chief Justice Mark Recktenwald

Second Circuit Chief Judge Shackley Raffetto was chosen by Chief Justice Mark Recktenwald as the Hawai'i State Judiciary's 2011 Jurist of the Year. Judge Raffetto, who has served as a circuit judge since 1994 and as chief judge since 2000, was honored at a ceremony at Hoapili Hale on October 17. The Jurist of the Year award recognizes a full-time trial judge for exceptional judicial competence evidenced by decisional quality, significant extra-judicial contributions to the

Month-by-Month Highlights

administration of justice, and active participation in public service to the community at large.

November

Nakasone Sworn In

First Circuit Court Judge Karen Nakasone recites the oath of office.

Karen T. Nakasone was sworn in as a First Circuit Court judge on November 1. Judge Nakasone had been a deputy public defender in Honolulu since 1996. Before that, she served as a law clerk to Associate Justice Simeon Acoba.

40 Offenders to Receive Treatment Thanks to \$200,000 Federal Grant

The First Circuit received a \$200,000 grant to provide treatment to 40 additional non-violent, mentally ill offenders, many of whom have co-occurring problems with substance abuse. The grant, which was awarded by the Office of Justice Programs of the U.S. Department of Justice, will fund 30 additional treatment slots for the Hawai'i Drug Court and 10 additional treatment slots for the Mental Health Court for two years. Also, a portion of the grant will be used to fund two workshops for probation officers and community-based treatment providers who work with offenders who have a mental health disorder.

Honolulu Traffic Violations Bureau Eliminates Night Hours

Due to budgetary restrictions, the Traffic Violations Bureau in the Honolulu District Court at 1111 Alakea Street is no longer open on Wednesday evenings. Office hours are from 7:45 a.m. to 4:30 p.m. with counter services hours from 8:00 a.m. to 4:00 p.m., Monday through Friday.

December

Final EIS for Kona Judiciary Complex Published

The Final Environmental Impact Statement (FEIS) for the Kona Judiciary Complex was completed and made available on the Internet for public viewing.

The FEIS identified seven Candidate Sites in the Kailua-Kona area. The sites were evaluated and rated in the FEIS according to lot size, slope, access to utilities, roadway and pedestrian access, environmental resources, land ownership, land use classifications, community effects and other criteria.

The Kona Judiciary Complex will replace inadequate, separate court facilities with a single, modern facility capable of serving the anticipated population growth in the West Hawai'i region.

Structure of the Court System

Structure of the Office of the Administrative Director of the Courts

Courts of Appeal

ACTIONS FILED

There were 717 primary cases filed in the Courts of Appeal during the 2010-11 fiscal year consisting of 581 appeals and 136 original proceedings.

Supplemental proceedings, which arise out of primary cases, are comprised of motions, special stipulations and applications for certiorari. In fiscal year 2010-11, 2,716 supplemental proceedings were filed in the Courts of Appeal.

TERMINATIONS

The Courts of Appeal terminated 635 primary cases during fiscal year 2010-11, compared to 650 primary cases terminated during the previous fiscal year. Terminations of supplemental proceedings increased from 2,666 last year to 2,687 this year.

STATUS OF PENDING CASES

There were 767 primary cases and 67 supplemental proceedings pending in the Courts of Appeal at the end of the fiscal year.

Caseload Activity in the Courts of Appeal
Fiscal Year 2000-01 to Fiscal Year 2010-11

*Courts of
Appeal*

Supreme Court

The Supreme Court of Hawai'i is the State's court of last resort. The Supreme Court hears appeals that are properly brought before the court upon applications for writs of certiorari to the Intermediate Court of Appeals and applications for transfer from the Intermediate Court of Appeals.

The Supreme Court also:

- hears reserved questions of law from the circuit courts, the land court, and the tax appeal court;
- hears certified questions of law from federal courts;
- hears applications for writs to judges and other public officers;
- hears complaints regarding elections;
- makes rules of practice and procedure for all state courts;
- licenses, regulates, and disciplines attorneys; and
- disciplines judges.

Each appeal is decided on the basis of the written record. In some cases, the court may hear oral arguments. The court takes no evidence, except in original proceedings. Each justice, or a substitute from the Intermediate Court of Appeals or the Circuit Court, participates in every substantive matter before the court.

The Supreme Court is composed of a Chief Justice and four Associate Justices. Justices are nominated by the Governor from a list of not less than four and not more than six names submitted by the Judicial Selection Commission. A justice's nomination is subject to confirmation by the State Senate. Each justice is initially appointed for a ten-year term. To be considered for appointment, a person must be a resident and a citizen of the state and of the United States and licensed to practice law by the Supreme Court of Hawai'i for not less than ten years preceding their nomination. After initial appointment, the Judicial Selection Commission determines whether a justice will be retained in office. A justice may not serve past age 70.

The members of the Supreme Court are Chief Justice Mark E. Recktenwald and Associate Justices Paula A. Nakayama, Simeon R. Acoba, Jr., James E. Duffy, Jr., and Sabrina S. McKenna.

Supreme
Court

ACTIONS FILED

During fiscal year 2010-11, 166 primary cases were filed in the Supreme Court. There were 318 supplemental proceedings filed before the Supreme Court.

TERMINATIONS

Terminations of primary cases increased from last fiscal year – 147 cases to 161.

STATUS OF PENDING CASES

At the end of the fiscal year, 29 primary cases and 26 supplemental proceedings were pending. All pending supplemental proceedings were complete and awaiting decision.

JUSTICES AND THEIR TERMS

CHIEF JUSTICE MARK E. RECKTENWALD

September 14, 2010 - September 13, 2020

ASSOCIATE JUSTICE PAULA A. NAKAYAMA

April 22, 2003 - April 21, 2013

ASSOCIATE JUSTICE SIMEON R. ACOBA, JR.

May 19, 2010 - May 18, 2020

ASSOCIATE JUSTICE JAMES E. DUFFY, JR.

June 27, 2003 - June 26, 2013

ASSOCIATE JUSTICE SABRINA S. MCKENNA

March 3, 2011 - March 2, 2021

Intermediate Court of Appeals

The Intermediate Court of Appeals (ICA) hears nearly all appeals from trial courts and some agencies in the State of Hawai'i. The ICA is composed of six judges who sit on panels of three. Judges are nominated by the Governor from a list of not less than four and not more than six names submitted by the Judicial Selection Commission. A judge's nomination is subject to confirmation by the State Senate. Each judge is initially appointed for a ten-year term. After initial appointment, the Judicial Selection Commission determines whether a judge will be retained in office. A judge may not serve past age 70.

The Intermediate Court of Appeals has discretionary authority to entertain cases submitted without a prior suit when there is a question of law that could be the subject of a civil action or a proceeding in the Circuit Court or Tax Appeal Court, and the parties agree upon the facts upon which the controversy depends.

Cases in the Intermediate Court of Appeals may be transferred to the Hawai'i Supreme Court upon application to the Supreme Court under circumstances set out in the Hawai'i Revised Statutes. The ICA's Judgments on Appeal and dismissal orders are subject to the Hawai'i Supreme Court's discretionary review by way of an application for a writ of certiorari.

The current members of the Intermediate Court of Appeals are Chief Judge Craig H. Nakamura, and Associate Judges Daniel R. Foley, Alexa D. M. Fujise, Katherine G. Leonard, Lawrence M. Reifurth and Lisa M. Ginoza.

*Intermediate
Court of Appeals*

ACTIONS FILED

A total of 558 primary cases and 2,398 supplemental proceedings were filed with the ICA in fiscal year 2010-11.

TERMINATIONS

During fiscal year 2010-11, the ICA terminated 79% of its total caseload. This figure includes 481 primary cases and 2,383 supplemental proceedings.

STATUS OF PENDING CASES

At the end of the 2010-11 fiscal year, 738 primary cases and 41 supplemental cases were pending, representing 21% of the total caseload for the year.

JUDGES AND THEIR TERMS

CHIEF JUDGE - CRAIG H. NAKAMURA
September 16, 2009 - September 15, 2019

ASSOCIATE JUDGE DANIEL R. FOLEY
October 2, 2010 - October 1, 2020

ASSOCIATE JUDGE ALEXA D.M. FUJISE
June 10, 2004 - June 9, 2014

ASSOCIATE JUDGE KATHERINE G. LEONARD
January 30, 2008 - January 29, 2018

ASSOCIATE JUDGE LAWRENCE M. REIFURTH
March 11, 2010 - March 10, 2020

ASSOCIATE JUDGE LISA M. GINOZA
May 6, 2010 - May 5, 2020

Land Court

DESCRIPTION

The Land Court has exclusive statewide jurisdiction over the registration of title to real property and over all disputes that may arise after title registration. Also, the court has jurisdiction over matters pertaining to the Land Court Registration law (Chapter 501, Hawai'i Revised Statutes).

The Land Court judge sits in Honolulu but hears cases brought from all islands.

ACTIONS FILED

In fiscal year 2010-11, 2,413 cases were filed in the Land Court. Combined with the 441 cases pending at the end of the last fiscal year, the Land Court handled a total caseload of 2,854 cases.

In addition, the Land Court processed 4,106 ex parte petitions during fiscal year 2011.

TERMINATIONS AND PENDING CASES

2,374 cases were terminated during fiscal year 2010-11, leaving 480 cases pending at the start of the new fiscal year.

Tax Appeal Court

DESCRIPTION

The Tax Appeal Court has exclusive jurisdiction to hear appeals under state laws, including, but not limited to, income tax, general excise tax, franchise tax and real property taxations directly from assessments and/or from the Boards of Review.

Like the Land Court, the Tax Appeal Court judge sits in Honolulu but hears cases brought from all islands.

ACTIONS FILED

In fiscal year 2010-11, 1,225 cases were filed in the Tax Appeal Court. Combined with the 1064 pending cases at the end of the last fiscal year, the Tax Appeal Court's total caseload was 2,289 cases.

TERMINATIONS AND PENDING CASES

The Tax Appeal Court terminated a total of 1126 cases, or 49% of the court's caseload, during the 2010-11 fiscal year. At the close of the fiscal year, 1,163 cases remained pending.

Trial Courts

Hawaii's trial level is comprised of Circuit Courts and District Courts. Family Courts are included in the Circuit Courts. Hawaii's trial courts function in four circuits that correspond approximately to the geographical areas served by the counties.

The First Circuit serves the City and County of Honolulu.

The Second Circuit serves the County of Maui, which includes the islands of Maui, Moloka'i and Lāna'i.

The Third Circuit, divided into the districts of Hilo and Kona, serves the County of Hawai'i.

The Fourth Circuit is no longer used as a circuit designation. The Third and Fourth Circuits merged in 1943.

The Fifth Circuit serves the County of Kaua'i, which includes the islands of Kaua'i and Ni'ihau.

Circuit
Courts

STRATEGIC MISSION

The mission of the Circuit Court is to expeditiously and fairly adjudicate or resolve all matters within its jurisdiction in accordance with the law.

DESCRIPTION

All jury trials are held in the Circuit Courts, which have general jurisdiction in civil and criminal cases. They also have exclusive jurisdiction in probate, guardianship and criminal felony cases, as well as civil cases where the contested amount exceeds \$25,000. Circuit Courts share concurrent jurisdiction with District

Courts in civil non-jury cases that specify amounts between \$10,000 and \$25,000. Additional cases dispensed by the Circuit Courts include mechanics' liens and misdemeanor violations transferred from the District Courts for jury trials.

Circuit Court judges are appointed to ten-year terms by the Governor from a list of not less than four and not more than six nominees provided by the Judicial Selection Commission. The nominees are subject to confirmation by the State Senate.

Circuit Courts

ACTIONS FILED

Filings in the Circuit Courts totaled 15,115 cases in fiscal year 2010-11. Of the cases filed, 4,538, or 30%, were civil cases; and 4,171, or 28%, were criminal cases.

TERMINATIONS

During fiscal year 2010-11, the Circuit Courts terminated 12,593 cases.

STATUS OF PENDING CASES

At the end of the 2010-11 fiscal year, a total of 44,987 cases were pending in the Circuit Courts proper. This includes 2,727 inactive criminal cases and 5,417 criminal cases on deferred status.

ADULT PROBATION DIVISIONS

There were 3,957 investigations completed during fiscal year 2010-11. In supervision cases, where persons were placed on probation or subject to court-ordered control, including offenders released from the Hawai'i State Hospital, there were 7,175 new placements added to the 21,618 cases pending from the previous fiscal year. Of these, 5,730 cases were closed, leaving 23,063 open at the end of the 2010-11 fiscal year.

Circuit Court Judges and Their Terms

FIRST CIRCUIT

KARL K. SAKAMOTO, 1ST DIVISION
June 1, 2010 - May 31, 2020

STEVEN S. ALM, 2ND DIVISION
May 14, 2011 - May 13, 2021

R. MARK BROWNING, 3RD DIVISION
DEPUTY CHIEF JUDGE
FAMILY COURT
May 6, 2010 - May 5, 2020

GLENN J. KIM, 4TH DIVISION
April 30, 2007 - April 29, 2017

JEANNETTE H. CASTAGNETTI, 5TH DIVISION
September 30, 2010 - September 29, 2020

MICHAEL D. WILSON, 6TH DIVISION
May 10, 2010 - May 9, 2020

RICHARD W. POLLACK, 7TH DIVISION
May 10, 2010 - May 9, 2020

RICHARD K. PERKINS, 8TH DIVISION
DEPUTY CHIEF JUDGE
CRIMINAL DIVISION
May 6, 2004 - May 5, 2014

VIRGINIA LEA CRANDALL, 9TH DIVISION
April 1, 2011 - March 31, 2021

RHONDA A. NISHIMURA, 10TH DIVISION
June 20, 2003 - June 19, 2013

KAREN S. S. AHN, 11TH DIVISION
May 10, 2010 - May 9, 2020

RANDAL K. O. LEE, 12TH DIVISION
April 22, 2005 - April 21, 2015

DEXTER D. DEL ROSARIO, 13TH DIVISION
April 15, 2004 - April 14, 2014

GARY W. B. CHANG, 14TH DIVISION
June 1, 2009 - May 31, 2019

EDWIN C. NACINO, 15TH DIVISION
January 28, 2010 - January 27, 2020

PATRICK W. BORDER, 16TH DIVISION
April 8, 2004 - April 7, 2014

ROM A. TRADER, 17TH DIVISION
March 27, 2009 - March 26, 2019

EDWARD H. KUBO JR., 18TH DIVISION
March 11, 2010 - March 10, 2020

FA'AUUGA L. TO'OTO'O, 19TH DIVISION
October 7, 2010 - October 6, 2020

COLETTE Y. GARIBALDI, 20TH DIVISION
September 30, 2010 - September 29, 2020

BERT I. AYABE, 21ST DIVISION
DEPUTY CHIEF JUDGE
CIVIL DIVISION
June 10, 2004 - June 9, 2014

KAREN T. NAKASONE, 22ND DIVISION
November 1, 2011 - October 31, 2021

DERRICK H. M. CHAN, 23RD DIVISION
CHIEF JUDGE
August 25, 2010 - August 24, 2020

Circuit Court Judges and Their Terms

SECOND CIRCUIT

SHACKLEY F. RAFFETTO, 1ST DIVISION
CHIEF JUDGE/SENIOR FAMILY COURT JUDGE
June 9, 2004 - June 8, 2014

RHONDA I.L. LOO, 2ND DIVISION
June 9, 2011 - June 8, 2021

JOSEPH E. CARDOZA, 3RD DIVISION
June 24, 2009 - June 23, 2019

RICHARD T. BISSEN, JR., 4TH DIVISION
April 29, 2005 - April 28, 2015

THIRD CIRCUIT

GREG K. NAKAMURA, 1ST DIVISION
DEPUTY CHIEF JUDGE/
SENIOR FAMILY COURT JUDGE
April 18, 2004 - April 17, 2014

GLENN S. HARA, 2ND DIVISION
June 25, 2004 - June 24, 2014

RONALD IBARRA, 3RD DIVISION
CHIEF JUDGE
May 10, 2009 - May 9, 2019

ELIZABETH A. STRANCE, 4TH DIVISION
March 31, 2005 - March 30, 2015

FIFTH CIRCUIT

RANDAL G. B. VALENCIANO, 1ST DIVISION
CHIEF JUDGE/SENIOR FAMILY COURT JUDGE
June 14, 2007 - June 13, 2017

KATHLEEN N. A. WATANABE, 2ND DIVISION
August 17, 2005 - August 16, 2015

Family Courts

STRATEGIC MISSION

The mission of the Family Court is to provide a fair, speedy, economical and accessible forum for the resolution of matters involving families and children.

DESCRIPTION

The Family Courts were established by statute in 1965 to deal with virtually all legal problems impacting Hawaii's families and children.

The Family Court hears all legal matters involving children, such as delinquency, waiver, status offenses,

abuse and neglect, termination of parental rights, adoption, guardianships and detention. The Family Court also hears traditional domestic relations cases, including divorce, nonsupport, paternity, uniform child custody jurisdiction cases and miscellaneous custody matters.

District Family Court judges are appointed to six-year terms by the Chief Justice from a list of at least six names submitted for each opening by the Judicial Selection Commission, subject to confirmation by the State Senate.

*Family
Courts*

ACTIONS FILED

A total of 30,385 cases were filed in the Family Courts in fiscal year 2010-11.

TERMINATIONS

Terminations totaled 29,550 in fiscal year 2010-11.

STATUS OF PENDING CASES

There were 25,912 cases pending at the end of fiscal year 2010-11.

Family Court Judges and Their Terms

FIRST CIRCUIT

R. MARK BROWNING
FIRST CIRCUIT COURT
3RD DIVISION
DEPUTY CHIEF JUDGE
May 6, 2010 - May 5, 2020

JEANNETTE H. CASTAGNETTI
FIRST CIRCUIT COURT
5TH DIVISION
September 30, 2010 - September 29, 2014

FA'AUUGA L. TO'OTO'O
FIRST CIRCUIT COURT
19TH DIVISION
October 7, 2010 - October 6, 2020

JENNIFER L. CHING
June 24, 2011 - June 23, 2017

SHERRI-ANN L. IHA
August 26, 2010 - August 25, 2016

LANSON K. KUPAU
June 9, 2011 - June 18, 2017

CHRISTINE E. KURIYAMA
May 20, 2010 - May 19, 2016

PAUL T. MURAKAMI
June 7, 2008 - June 6, 2014

STEVEN M. NAKASHIMA
August 26, 2010 - August 25, 2016

CATHERINE H. REMIGIO
June 23, 2011 - June 22, 2017

BODE A. UALE
October 27, 2010 - October 26, 2016

MATTHEW J. VIOLA
August 26, 2010 - August 25, 2016

SECOND CIRCUIT

SHACKLEY F. RAFFETTO
SECOND CIRCUIT COURT, 1ST DIVISION
CHIEF JUDGE
June 9, 2004 - June 8, 2014

KEITH E. TANAKA
March 9, 2007 - March 8, 2013

GERONIMO VALDRIZ
May 26, 2006 - May 25, 2012

THIRD CIRCUIT

GREG K. NAKAMURA
THIRD CIRCUIT COURT, 1ST DIVISION
DEPUTY CHIEF JUDGE
April 18, 2004 - April 17, 2014

ALEY K. AUNA, JR.
April 4, 2006 - April 3, 2012

ANTHONY K. BARTHOLOMEW
June 6, 2008 - June 5, 2014

MELVIN H. FUJINO
December 19, 2008 - December 18, 2014

LLOYD X. VAN DE CAR
June 1, 2007 - May 31, 2013

FIFTH CIRCUIT

RANDAL G. B. VALENCIANO
FIFTH CIRCUIT COURT, 1ST DIVISION
CHIEF JUDGE
June 14, 2007 - June 13, 2017

EDMUND D. ACOBA
FAMILY COURT JUDGE
May 27, 2011 - May 26, 2017

District Courts

STRATEGIC MISSION

The mission of the District Court is to serve the people of Hawai'i through the fair and efficient adjudication and resolution of cases and controversies brought before it.

DESCRIPTION

The District Courts have exclusive jurisdiction over traffic infractions and summary possession or ejectment proceedings (landlord-tenant), regardless of the claim amount. The District Courts also have jurisdiction over non-jury trial civil cases where the debt, amount, damages or value of the property claimed

does not exceed \$25,000, or where the remedy sought is specific performance valued under \$25,000, criminal offenses punishable by fine or by imprisonment not exceeding one year, cases arising from violations of a county ordinance, and petitions for restraining orders for relief from and for injunctions against harassment.

District Court judges are appointed to six-year terms by the Chief Justice from a list of at least six names submitted for each opening by the Judicial Selection Commission, subject to confirmation by the State Senate.

District
Courts

CASELOAD ACTIVITY (EXCLUDING TRAFFIC)

ACTIONS FILED

During the 2010-11 fiscal year, 55,299 cases were filed in the District Courts. Civil actions represented approximately 47% of filings, criminal actions 50% and other violations 3%.

TERMINATIONS

A total of 47,942 cases were terminated in the District Courts during the fiscal year.

PENDING CASES

There were 111,199 cases pending at the end of fiscal year 2010-11.

CASELOAD ACTIVITY (TRAFFIC AND PARKING)

A criminal traffic case involving multiple offenses is counted as one case, beginning in fiscal year 2006-07.

New Filings:	402,862 cases
Dispositions - Entry of Judgment:	403,360 cases
Active Pending Cases:	185,613 cases
Inactive Pending Cases:	74,769 cases

*District Court Judges
and Their Terms*

FIRST CIRCUIT

BARBARA P. RICHARDSON
DEPUTY CHIEF JUDGE
May 5, 2006 - May 4, 2012

WILLIAM A. CARDWELL
May 20, 2010 - May 19, 2016

HILARY BENSON GANGNES
May 22, 2008 - May 21, 2014

LESLIE ANN HAYASHI
November 5, 2008 - November 4, 2014

GERALD H. KIBE
January 6, 2007 - January 5, 2013

FAYE M. KOYANAGI
June 10, 2009 - June 9, 2015

LONO J. LEE
June 10, 2009 - June 9, 2015

DAVID W. LO
August 23, 2006 - August 22, 2012

LINDA K.C. LUKE
December 29, 2010 - December 28, 2016

MELANIE MITO MAY
June 23, 2011 - June 22, 2017

RUSSEL S. NAGATA
October 5, 2010 - October 4, 2016

DEAN E. OCHIAI
June 16, 2011 - June 15, 2017

CLARENCE A. PACARRO
June 7, 2008 - June 6, 2014

MICHAEL K. TANIGAWA
August 26, 2010 - August 25, 2016

SECOND CIRCUIT

KELSEY T. KAWANO
DEPUTY CHIEF JUDGE
August 29, 2008 - August 28, 2014

BLAINE J. KOBAYASHI
October 12, 2010 - October 11, 2016

VACANT

VACANT

THIRD CIRCUIT

BARBARA T. TAKASE
DEPUTY CHIEF JUDGE
May 26, 2010 - May 25, 2016

JOSEPH P. FLORENDO, JR.
November 3, 2010 - November 2, 2016

HARRY P. FREITAS
June 1, 2007 - May 31, 2013

FIFTH CIRCUIT

TRUDY K. SENDA
DEPUTY CHIEF JUDGE
May 4, 2007 - May 3, 2013

Per Diem Judges

FIRST CIRCUIT

Patricia C. Aburano
Gale L. F. Ching
Darryl Y. C. Choy
James H. Dannenberg
Paula Devens-Matayoshi
Philip M. Doi
Peter C. K. Fong
James H. Hershey
Na'unanikina'u Kamali'i
Shirley M. Kawamura
James S. Kawashima
Lenore K. J. H. Lee
Wilson M. N. Loo
Michael A. Marr
Linda S. Martell
Alvin K. Nishimura
Maura M. Okamoto
Blake T. Okimoto
Karen M. Radius
Nancy Ryan
Randal I. Shintani
Clyde E. Sumida
Frances Q. F. Wong
Timothy David Woo, Jr.

SECOND CIRCUIT

Jan K. Apo
Mimi Desjardins
Michelle L. Drewyer
Barclay E. MacDonald
Lloyd A. Poelman
Richard A. Priest, Jr.
Eric G. Romanchak
Douglas J. Sameshima

THIRD CIRCUIT

Ben H. Gaddis
David K. Kuwahara
Andrew P. Wilson

FIFTH CIRCUIT

Max W. J. Graham, Jr.
Walton D. Y. Hong
Joseph N. Kobayashi
Laurel Loo
Joe P. Moss
Frank D. Rothschild

Support Services

STRATEGIC MISSION

The mission of the Office of the Administrative Director of the Courts is to promote the administration of justice in Hawai'i by providing professional, responsive administrative support to the Chief Justice, the courts and Judiciary programs and to expedite, facilitate and enhance the mission of the Judiciary.

ADMINISTRATION

The Office of the Administrative Director of the Courts has the primary responsibility for daily operations of the court system. The Administrative Director is appointed by the Chief Justice with the approval of the Supreme Court, and is assisted by the Deputy Administrative Director.

The Equal Employment Opportunity and Affirmative Action Office is attached to the Deputy Administrative Director.

Administrative programs are divided into four departments. The Intergovernmental and Community Relations Department includes: Staff Attorney, King Kamehameha V Judiciary History Center, Children's Justice Centers, Law Library, Center for Alternative Dispute Resolution, Communications and Community Relations, Equality and Access to the Courts, and Office of the Public Guardian. The Support Services Department includes: Financial Services, Information Technology and Communications, Judiciary Information Management System, and Admin Fiscal. The Policy and Planning Department includes: Budget and Statistics, Planning and Program Evaluation, Internal Audit, Administrative Driver's License Revocation Office and Special Projects/Legislative Office. The Human Resources Department includes: Administrative Services, Compensation Management, Employee Services, Labor Relations, Staffing Services, Disability Claims Management and Judicial Education.

Financial Resources

Appropriations for the Hawai'i State Judiciary are made by the Legislature on a statewide basis, with each fiscal year beginning July 1 and ending June 30. Both the operating and capital improvements budgets of the Judiciary are legislatively determined each biennium with operating monies allocated from the State General and Special Funds and capital improvement monies from the State Capital Project Fund.

The Legislature appropriated \$130,743,104 from the State General Fund for operations during the current fiscal year, which constitutes just 2.51% of the total state general fund appropriations. Other operating monies come from federal funds, trust funds and special revenue funds, such as the Driver Education and Training Fund.

Financial
Resources

THE JUDICIARY OPERATING FUNDS FISCAL YEARS 2010-2013 BUDGET SUMMARY				
PROGRAM	FY 2010 Actual Expenditures	FY 2011 Actual Expenditures	Biennium Budget Appropriations*	
			FY 2012	FY 2013
JUD 101 - COURTS OF APPEAL				
General Fund	6,759,807	6,736,646	6,725,035	6,725,035
Revolving Fund	11,403	15,514	243,261	243,261
JUD 310 - FIRST JUDICIAL CIRCUIT				
General Fund	69,324,736	67,281,152	68,247,563	69,353,842
Special Fund	3,105,780	2,997,126	4,002,620	4,002,620
JUD 320 - SECOND JUDICIAL CIRCUIT				
General Fund	13,892,081	13,880,411	14,120,020	14,449,090
JUD 330 - THIRD JUDICIAL CIRCUIT				
General Fund	16,321,073	16,040,162	16,673,734	16,673,734
JUD 350 - FIFTH JUDICIAL CIRCUIT				
General Fund	6,289,281	6,364,290	6,411,853	6,411,853
JUD 501 - JUDICIAL SELECTION COMMISSION				
General Fund	77,398	74,841	85,940	85,940
JUD 610 - ADMINISTRATION				
General Fund	19,118,258	19,569,881	20,401,512	20,836,240
Special Fund	7,605,053	6,451,718	6,930,290	8,280,290
Revolving Fund	16,798	15,433	100,000	100,000
TOTALS				
General Fund	131,782,634	129,947,383	132,665,657	134,535,734
Special Fund	10,710,833	9,448,844	10,932,910	12,282,910
Revolving Fund	28,201	30,947	343,261	343,261

* Subject to final legislative review.

TOTAL STATE GOVERNMENT APPROPRIATIONS
FROM STATE GENERAL FUND
FISCAL YEAR 2010-11

The Judiciary	2.51%	\$ 130,743,104
The Legislature	.61%	31,729,361
The Executive	96.88%	5,041,000,332
Total		\$ 5,203,472,797

Financial
Resources

STATE GENERAL FUND EXPENDITURES
BY COURT ELEMENT
FISCAL YEAR 2010-11

Courts of Appeal	5.2%	\$ 6.7 million
First Circuit	51.8%	67.3 million
Second Circuit	10.7%	13.9 million
Third Circuit	12.3%	16.0 million
Fifth Circuit	4.9%	6.4 million
Judicial Selection Commission	.1%	.1 million
Administration	15.0%	19.5 million
Total		\$ 129.9 million

STATE GENERAL FUND EXPENDITURES
BY COST CATEGORY
FISCAL YEAR 2010-11

Equipment	2%	\$ 2.7 million
"Other" Current Expenses	29%	37.4 million
Payroll Costs	69%	89.8 million
Total		\$ 129.9 million