
Benchmarks
INTRODUCTION FROM OUR CHIEF JUDGE

Thank you for what you do!

The mission of the judicial branch is to protect rights and liberties,
uphold and interpret the law, and provide for the peaceful resolution of
disputes. Our vision is that Justice in Florida will be fair, accessible,
effective, responsive, and accountable. All of our Judges are committed
to achieving our vision and mission and maintaining public trust in the

court system. Our court staff is critical to us
being able to fulfill our vision. I want to
thank our entire staff including our
administrative staff, court reporting and
interpreting staff, dispute resolution staff,
legal staff, and our staff serving in the
various court programs for helping to move
us closer to our vision.

Thank you very much for helping to make
justice accessible and responsive. What you
do is important and appreciated.

Elijah Smiley, Chief Judge

A WORD FROM OUR COURT ADMINISTRATOR

I want to thank Chief Judge Smiley for his decision to reestablish the
newsletter and most of all thank the staff, Amber Baggett, chair, Sarah
Pearce, Angie Lewis, and Michael Bonnin, who will be working to
develop and print the Newsletter in November and April. This is
another way of everyone in the Circuit staying in touch and to know
what is going on within the Circuit.

I want to thank everyone who responded to our request in April for
suggestions. We received 30 suggestions across the circuit. (continued
on page 2)

INSIDE THIS ISSUE

Technology Updates2

Teen Court Banquet3

New Family Law Process4

County Mediation Vols.5

Employee Spotlight6

Reminders7

SPECIAL POINTS OF
INTEREST

 New Office 365 and Outlook

Updates

 Teen Court celebrates 21 years

of serving Teens in Bay County

Community

 New Family Law Case

Processing with Judicial CMC

Docket shows promise

 Success in County Mediation is

credited to the dedication of its

many volunteers

November 2, 2015 Volume 1, Issue 1

Our Mission: Protect Rights and Liberties, Uphold and Interpret Law, and

Provide for the Peaceful Resolution of Disputes

Over the past month we have upgraded our email system to Office 365.

We are happy to say that this upgrade was a success, and the process

went smoothly. Also, with Office 365, we will benefit from increased

availability of email services and better security. In the future, we hope

to bring additional functionality and services to you.

Another great thing about the new email service is the enhanced uptime

and security.

Since our email is now hosted with Microsoft, we no longer need to take

down our email service to install security updates on a regular basis.

This means less interruptions of email access for you. Since the Office

365 service takes care of the updates automatically, security is

improved. We also benefit from the fact that Microsoft maintains

certifications and accreditations to support state and local government

agencies.

In the future we will provide additional services and functionalities

enabled by Office 365. This includes Skype for Business, where you can

connect with other Skype for Business users via instant message. Also,

with our Microsoft EA Agreement, you can download and install any of

the Office products and use them on your personal computers and/or

devices. This software is available to you while you are employed with

the Court System (see left column for instructions).

Overall, our upgrade to Office 365 has been a benefit to the 14th Judicial

Circuit. The transition went well, with few interruptions, we now have

enhanced email availability and security, and we will have access to

more communication features in the coming months.

Michael Bonnin, Court Technology Specialist

I have met with Chief Judge Smiley
to review and determine which of
your suggestions we could consider
for implementation. There were
some great responses, and it appears
we will be able to implement at least
ten of your ideas. We plan to go out
to you each year for any input you
may have and attempt to implement
as many as possible. I would ask that
you take time to respond to these
requests, because we want to hear
from you. Your responses are
anonymous.

As all of you know we have two
major facility projects underway in
Bay and Washington Counties. The
Bay County project is an addition of
six courtrooms and Circuit Judges/
JA’s offices/chambers scheduled for
completion May 2016. We are also

working with the Bay County Judges
to make some upgrades to the offices
they will fill on the third floor, as well
as the East and West Courtrooms.
The Washington County project is a
new courthouse which will house the
Courts, Clerk, State Attorney, Public
Defender, and County Probation
with an estimated completion date in
Fall of 2016.

Security at the courthouses
throughout the Circuit is a high
priority for Chief Judge Smiley. We
are in the process of reviewing
various areas of security with a goal
of December 2015 to be completed.
For those courthouses that we
identify with security needs, we will
prioritize and attempt to address
these needs which will depend on the
type of security needed, cost, and

available funding.

In closing I would like to thank
everyone in Court Administration for
their focus to serving the Judges and
Staff throughout the Circuit and
making Customer Service Job #1.

Jan Shadburn,

Court Administrator

ACCESSING OUTLOOK

AND OFFICE 365

If you need to use the

Outlook web browser

mail when you're away

from the office, there is a

new address: http://

outlook.office.com

To log in, just use your

full email address and

password.

You can also access the

Office 365 website for

your personal computers

and devices at: http://

portal.office.com

1. Enter your email

address;

2. Select Work Account;

3. Enter your password;

4. Install the products

that you want to use.

Please note: Do not

install any software on

your work computer!

 2

TECHNOLOGY UPDATES AND OFFICE 365

http://outlook.office.com
http://outlook.office.com
http://portal.office.com
http://portal.office.com

BAY COUNTY TEEN COURT CELEBRATES 21
YEARS SERVING THE YOUTH OF BAY COUNTY

To date the Bay County Teen Court Program has served 7,881 youth since

1994. On July 30, 2015 The Bay County Teen Court Program celebrated 21

years of serving the youth of Bay County with an Appreciation/Awards

Banquet.

The Honorable Elijah Smiley served as the keynote speaker. With his words

of wisdom, he encouraged the teens to further their education, setting

goals, and plan for the future. The banquet was sponsored in part by the

Bay County Teen Court Advisory Board and 24 local businesses, civic

organizations, and individuals.

Over the past 21 years, Teen Court has grown by leaps and bounds and this

is our way of saying thank you to the many individuals and agencies that

partner with Teen Court to make us what we are today. Six individual teens

were given awards at the Banquet for their outstanding leadership and

countless hours of volunteering at Teen Court (see right column for award

recipients).

The motto of Teen Court is “Teenagers helping Teenagers change the

directions of their lives.” All the awards and appreciation gifts were

presented by present and past teen volunteers. Individuals, agencies, and

businesses were also recognized at the banquet for their hard work,

dedication, and continued support.

Any youth between the ages of 12 – 21 interested in volunteering should

call the Teen Court Office at (850) 747-5191 for more information. Bay

County Teen Court is always looking for teen volunteers who want to be

positive role models to their peers.

AWARD RECIPIENTS

Best Prosecuting Attorney

was given to Nailah

Augustin who is a

sophomore at Arnold

High School.

Best Defense Attorney

was given to Nehemiah

Carter who is a graduate

of Wewahitchka High

School and now attending

Gulf Coast State College.

Best All Around Attorney

was given to Frank

Oviedo who is a graduate

of Bay High School and

now attending Gulf Coast

State College.

Best Clerk was given to

Natalie Shaw who is a

junior at Mosley High

School.

Director’s Award was

given to Faith Shaw who

is a senior at Mosley

High School.

Leadership Award was

given to Joshua Busick

who was a 2015 Graduate

of Rutherford High

School and also the

recipient of the Bay

County Teen Court

Scholarship to Gulf Coast

State College.

Assistant Director, Randy Jordan with Joshua Busick, recipient of the Bay County Teen

Court Scholarship Award to GCSC.

 3

http://www.jud14.flcourts.org/Judges/Smiley.htm

What began as a casual conversation between Judge Brantley Clark and ADR

Director Carol Dunaway has resulted in a movement to streamline the circuit’s

processing of family law cases. After the conversation, Dunaway researched

the processing of family law cases in other circuits within our state and also

other states. In early 2015 Dunaway traveled to Ft. Myers and St. Augustine

to observe how those circuits process their cases, specifically their case

management dockets.

From that trip, Dunaway developed a hybrid model, taking bits and pieces

from each circuit and organizing what may work best in our area, now known

as the Judicial CMC (case management conference) docket. The original plan

was to bring this concept to Bay County first, where the largest numbers of

pending family law cases sit, but while assisting Judge Patterson in

Dependency Court Dunaway explained the project and found Judge Patterson

very willing to “test drive” the program first in Holmes and Washington

Counties.

The first Case Management Docket was held April 10, 2015 in Washington

County, 22 days after Dunaway shared the plan with Judge Patterson. Talk

about being on the fast track!

The focus would initially only be the older cases that had no activity for four

months or more, then move to setting cases for their first CMC within 90 days

of filing. Both counties are now beginning to set cases at the 90 day mark.

A typical CMC docket has about 25- 30 cases and is set for 2 hours. There is a

mix of pro se and attorney cases. Case Management staff is present to assist

the Judge. The staff is prepared with available dates for mediation, trial dates,

and final hearing dates.

When each case is called, the Judge asks the parties where they are in the case

and if they have not already done so, he sets timeframes for completion of

parenting classes; compliance with mandatory disclosure and mediation; and

schedules the case for another CMC within 30, 60, or 90 days. The idea is for

the parties to walk out with another court event to keep the case moving

through the system.

Judge Patterson has received great feedback from both the family law

attorneys in Washington and Holmes Counties and the litigants whose cases

are appearing on the CMC dockets. The numbers are reflecting a positive

change as well, with a 30% reduction in the number of pending family law

cases in Washington County, and a 22% reduction in Holmes County. Judge

Fishel and Judge Mallory are set to begin the CMC program in Bay County

beginning January 2016.

NEW CASE PROCESSING IN FAMILY LAW

 4

JUDGE PATTERSON

“ W e a r e f i n d i n g

m e a n i n g f u l c a s e

management is effective

with attorneys and parties

all present and able to

discuss both procedural

and substantive matters.

We are also beginning to

see this program allows for

pro se individuals to have

their cases heard and

resolved in many instances

faster than those with

counsel.

I am particularly grateful

to the efforts of Carol

Dunaway for her vision in

creating and implementing

this model. I also

recognize David Holland

for his assistance in rolling

out this project. Their

insight and experience has

enabled this project to

b e c o m e a v i a b l e

management tool.”

COUNTY MEDIATION VOLUNTEERS

The County Mediation Program in the 14th Circuit has been in existence since the mid-70’s or early-80’s. It was

originally established by then County Judge Thomas Ellinor and the late Robert Pribbenow, a retired educator, to

mediate small claims cases in Bay County. Mr. Pribbenow recruited a number of individuals, largely retired

educators, to serve as volunteer mediators for the court, many of whom served for over 15 years.

The Program has grown since its inception. Mediations are now often

ordered throughout the circuit for cases including county civil, landlord

tenant disputes, and small claims; but the mediators continue to be

volunteers from the community.

Without a doubt, the success of the County Mediation Program is

dependent upon the dedication of its volunteers. The mediators are

required to be certified by the Florida Supreme Court as county court

mediators. To obtain that certification they must first be at least 21 years of

age, have a high school diploma or GED, and be of good moral character.

They must then attend a Florida Supreme Court certified mediation training

program, which usually lasts three or four days. After completing the

training, they are then required to observe or co-mediate several

mediations. Once certified, they must complete 16 hours of continuing

mediation education every two years in order to maintain their certification.

We would like to acknowledge those who currently volunteer for the courts

through the County Mediation Program.

Melva J. Penick has been volunteering since March of 2002. Her interest

was sparked by an article in the newspaper about mediation and its benefit

to the litigants and the courts. Melva is retired from General Motors.

When not mediating, she volunteers at Bay Medical Sacred Heart (since

1996), enjoys reading, traveling and doting on her grandchildren.

Paul Yates is another valuable asset to the Program. Paul has been

volunteering since April of 2005. A friend of his – also a mediator at the

time – got him interested in mediation. He finds mediation frequently

challenging and always stimulating and enjoyed mediation so much that he

pursued certification as a family court mediator. He is now a contract

mediator for the Circuit and still makes time to volunteer.

Judy Johnson has been a volunteer since May of 2005. She is a retired

school teacher and finds that the flexibility of the Program fits great with a

retired lifestyle. She has said that volunteering is a great opportunity to be

helpful to others and finds it fun for her. Judy also volunteers with

Guardian Ad Litem, the Red Cross, and her church.

The County Mediation Program for the 14th Circuit is looking for

individuals who are interested in volunteering in County Court and who are

willing to train to become certified county court mediators. If you, or

someone you know, would like more information, please contact

Countymediat ion@jud14.flcourts .org or 850.914.6326 or

850.914.6327. We mediate in Jackson, Holmes, and Washington Counties,

as well as Bay, and would welcome individuals from all areas to apply.

IN THE NEXT ISSUE OF

BENCHMARKS, WE HOPE

TO TELL YOU ABOUT

O U R R E M A I N I N G

VOLUNTEERS:

Jim Robinson (March ’02)

 Sylvia Maceluch (May ’05)

John Bruce (January ’07)

Bill Boyenton (February ’08)

Gus Martell (October ’09)

 Jeanie Helms (October ’13)

Jim Hayden (October ’13)

 Bessie Murfee (October ’13)

 5

EMPLOYEE SPOTLIGHT!

Sarah Morgan is one of our newer employees in the Fourteenth Judicial Circuit

and she is also the first Family Law specific Staff Attorney that our Circuit has

ever had. Sarah is a Staff Attorney at our Bay County Courthouse and has

graciously agreed to be the subject of our first Employee Spotlight article. We

hope that this segment of Benchmarks allows us all to get to know each other a

little bit better outside of our courthouse roles.

Sarah, what is your favorite song?

Simple Man by Lynyrd Skynyrd

What is your favorite food?

Mexican

What is your favorite movie?

The Lion King

What is your favorite color?

Blue (unless it is football season when my favorites are red & black)

What is your favorite sport?

To play: tennis

To watch: college football

What was your first job?

I started as the “silverware girl” at age 14. (I rolled silverware at a restaurant,

which was the entry-level gig to later serve tables.)

When did you start working for the courts?

My first day was January 5, 2015.

What do you like most about your job?

I hope to aid the court in reducing conflict in the lives of children.

What do you like to do in your free time?

Be outside and play with my golden retriever. We like to swim.

What would your dream job be if you were not doing your current job?

Tough question. Professional food taster?

EMPLOYEE SPOTLIGHT

The Employee Spotlight

articles are a new

segment of Benchmarks

where we take time to get

to know a few of our

fellow co-workers in ways

that we may not normally

get to during our busy

work days. We hope that

this new segment will

help us all to get to know

each other a little bit

better, outside of our

courthouse roles.

6

News Letter Committee

Amber Baggett

Michael Bonnin

Angie Lewis

Sarah Pearce

If you have any information

you would like to have

included in the next issue of

Benchmarks, please contact

Amber Baggett at

baggetta@jud14.flcourts.org

7

HUMAN RESOURCES

Open enrollment for State employees is currently underway and will

conclude on November 6th at 5:00 PM Central/6:00 PM Eastern time.

Open Enrollment is that time of the year when employees can make changes

to their insurance coverage. Those changes will take effect on January 1st.

In January or early February, employees will receive Form 1095-C from the

Division of State Group Insurance (DSGI). As part of the requirements of the

Affordable Healthcare Act, this form will need to be included with your

federal tax return.

If you have any questions about Open Enrollment or other personnel issues,

please contact Court Administration.

CHRISTMAS LUNCHEON, SAVE THE DATE!

The Judges of the Fourteenth Judicial Circuit

cordially invite you to the Annual Christmas Luncheon

Friday, December 4, 2015

11:30-1:30 PM

At the St. Andrews Bay Yacht Club

218 Bunkers Cove Road

Panama City

Invitation with entrée choices to follow!

