

Separate and Secure Waiting Area Task Force Implementation Progress Report

July 1, 2014

Separate and Secure Waiting Area Task Force Implementation Progress Report

Table of Contents

Section 1: Introduction.....	1
Mandate and Background.....	1
Task Force Composition and Charge.....	4
SSWA Definition.....	5
Section 2: Summary of Designation Process and Next Steps.....	6
Implementation Plan Requirements.....	6
Compliance Status Classifications.....	9
Section 3: SSWA Compliance Status by County and Court.....	11
Section 4: Court Profiles.....	15

Section 1: Introduction

As required by statute, the Separate and Secure Waiting Area (SSWA) Task Force Co-Chairs, Paula M. Carey, Chief Justice of the Trial Court and Liam Lowney, Executive Director of the Massachusetts Office of Victim Assistance, are filing an Implementation Progress Report to the Legislature outlining progress made in implementing the updated SSWA provision of the Massachusetts Victim Bill of Rights (G. L. c.258B, Section 3) enacted July 2010. This report provides detail on the Task Force and our mandate, the court-by-court designation process implemented by the Task Force, the compliance status of each assessed location through June 2014, and next steps needed for locations to achieve compliance. The Co-Chairs will continue to file annual Implementation Progress Reports every July to update the Legislature on progress made in implementing the recommendations provided in the Final Implementation Plan Report, submitted to the Legislature in July 2012, to ensure accountability and ultimate compliance with this mandate.

Mandate and Background:

The mandate for courts to provide SSWAs was established in 1984 with the enactment of the MA Victim Bill of Rights. The SSWA provision of G.L. c. 258B, s. 3(i) required courts to provide for a separate room that is meant to protect victims and witnesses from threats, intimidation and assaults from the defendant and/or their friends and family members. However, this requirement was “subject to appropriation and to available resources.”

Due to physical capacity and operational limitations, compliance with this longstanding right has been a challenge for many courts to achieve. However, lack of this space has resulted in serious safety concerns for victims and witnesses visiting our courthouses to perform their civic duty. As these safety concerns impede the fair administration of justice, section 134 of chapter 131 of the Acts of 2010 was enacted to create a Task Force with the capacity to assess the status of SSWAs and to identify and address significant obstacles faced by courts to achieve compliance with the statute.

The 2010 legislation amended G. L. c. 258B, s. 3(i) to remove the language “subject to appropriation and to available resources” which was a longstanding barrier to implementing this right. The 2010 legislation also established a Task Force to assess each court to determine realistic solutions given available resources to improve victim and witness safety in courthouses.

Enacted Statutory Language (Sections 99 and 134 of Chapter 131 of the Acts of 2010):

SECTION 99. Section 3 of chapter 258B of the General Laws, as appearing in 2008 Official Edition, is hereby amended by striking out clause (i) and inserting in place thereof the following clause:-

(i) for victims, family members and witnesses to be provided, by the court as provided in section 17 of chapter 211B, with a secure waiting area or room which is separate from the waiting area of the defendant or the defendant's family, friends, attorneys or witnesses and separate from the district attorney's office; provided, however, that the court shall designate a waiting area at each courthouse; and provided further, that designation of those areas shall be made in accordance with the implementation plan developed by the task force.

SECTION 134. There shall be a task force established to conduct a court-by-court assessment and develop an implementation plan regarding the designation or creation of separate and secure waiting areas in district and superior courthouses for victims and witnesses of crimes, as required under section 17 of chapter 211B and clause (i) of the first paragraph of section 3 chapter 258B of the General Laws.

The task force shall be chaired by both the executive director of the Massachusetts office for victim assistance and the chief justice for administration and management or their designees; the task force shall include, but not be limited to, the chair of the victim and witness assistance board or a designee; 1 victim, public member of the victim and witness assistance board chosen by the chairs; 1 community-based victim services provider chosen by the executive director of the Massachusetts office for victim assistance; the commissioner of capital asset management or a designee; 1 district attorney victim witness program director to be chosen by the president of the Massachusetts District Attorneys Association; 1 representative from the court clerks chosen by the chief justice for administration and management; 1 representative of the chief probation officers to be chosen by the commissioner of probation; 1 representative of the administrative office of the trial court fiscal department chosen by the chief justice for administration and management; and 1 representative of the court facilities department chosen by the chief justice for administration and management. Additional members may be appointed by the governor in consultation with the co-chairs of the task force.

The task force shall convene no later than January 1, 2011 and develop a plan for conducting the court-by-court assessment and a timeline to guide the completion of the implementation plan. The implementation plan shall include, but not be limited to, a definition of a separate and secure waiting area under section 17 of chapter 211B and clause (i) of the first paragraph of section 3 of chapter 258B of the General Laws; a list of courthouses that do and do not have separate and secure waiting areas that meet the definition; the feasibility of allocating existing space for use as a separate and secure waiting area in those courts that do not have waiting areas; a comprehensive fact-based analysis of the fiscal and operational impacts, if any, of such allocations; a recommendation on who would staff the safe and secure waiting areas; the fiscal impact of such staffing recommendations, if any; a timeline for designating or creating the spaces in those courthouses in which allocation of such space is deemed feasible; the sequence in which separate and secure waiting areas shall be designated or created in courthouses in which the task force has determined that such allocation is feasible; and a recommendation for interim accommodations, where allocation of such space is not deemed immediately feasible and such interim accommodations are practicable. For those district and superior courthouses undergoing new construction or substantial renovation as defined by the task force, the separate and secure waiting areas shall be included in the final plans and completed construction. The task force chairs shall file an implementation progress report every 365 days and a final plan to the chairs of the house and senate ways and means committees, the senate and house chairs of the joint committee on the judiciary and the clerks of the senate and house of representatives not later than July 1, 2012.

Task Force Composition and Charge

The Task Force is co-chaired by Paula M. Carey, Chief Justice of the Trial Court and Liam Lowney, Executive Director of the Massachusetts Office for Victim Assistance (MOVA). Members include representatives from the courts (Clerks, Probation, Facilities, Court Security, and OCM Fiscal departments), a representative from the Division of Capital Asset Management and Maintenance (DCAMM), those who serve victims (MOVA, Attorney General's Office, and the Victim Rights Law Center), and a victim/survivor.

The appointment of specific professionals to the Task Force was determined by their status as key stakeholders uniquely qualified to assess current needs and resources available in courthouses and to assess fiscal and operational costs for any recommendations generated.

Separate and Secure Waiting Area Task Force

Co-Chairs

Paula M. Carey, Chief Justice of the Trial Court
Liam Lowney, Executive Director, MOVA

Members

Martha Coakley, Attorney General of Massachusetts
Marybeth Brady, Clerk-Magistrate, Malden District Court
Milton Britton, Jr., Chief Probation Officer, Norfolk Superior Court
Jenn Campbell, Project Manager, DCAM
Michael Lane, Environmental Coordinator, Facilities Management, OCM
Stacy Malone, Esq., Executive Director, Victim Rights Law Center
Patrice Provitola, Deputy Director, MOVA
Mark Strahan, Fiscal Affairs Training Coordinator, OCM
Evelyn Tobin, Victim & Witness Assistance Board Victim/Public Member

Ex Officio Consultants

Thomas Connolly, Deputy Director of Security, OCM
Mary Gorham, Procurement Manager/Leased Properties, OCM
Richard L'heureux, Manager, Court Capital Projects, OCM

Staff

Ann Archer, Administrative Attorney, OCJ
Chris Klaskin, Legislative Affairs Coordinator, MOVA
Jamie Sabino, STOP Grant Coordinator, OCM

Since completing the statewide assessment process and submitting the required Final Implementation Plan Report in July 2012, the Task Force continues its efforts to ensure full compliance with this mandate by:

- ◆ Working with identified stakeholders to implement SSWA designations that required next steps,
- ◆ Addressing issues reported by stakeholders regarding the operation and/or functionality of designated SSWAs, and
- ◆ Tracking and maintaining implementation progress reports.

SSWA Definition

The 2010 legislation stipulates that a definition of a SSWA be included in the Implementation Plan. The Task Force, therefore, developed a definition for a SSWA to outline the basic standards a room must meet to achieve compliance with the mandate. The following definition identifies the safety features and operational factors needed to facilitate this space, while remaining flexible enough to account for varied physical challenges and resource capacities of courts statewide:

The Separate and Secure Waiting Area shall be a locked room within the courthouse that is utilized exclusively for victims, witnesses and family members¹ as identified by prosecutors.² This space shall be sized reasonably to accommodate victims, witnesses and family members so they can all be free from intimidation, threats or other interference from defendants and defendant's friends or families.

¹ M.G.L. ch. 258B, Section 1 defines as "Victim" as any natural person who suffers direct or threatened physical, emotional, or financial harm as the result of the commission or attempted commission of a crime or delinquency offense, as demonstrated by the issuance of a complaint or indictment, the family members of such person if the person is a minor, incompetent or deceased, and, for relevant provisions of this chapter, a person who is the subject of a case reported to a prosecutor pursuant to section eighteen of chapter nineteen A, sections five and nine of chapter nineteen C, and section fifty-one B of chapter one hundred and nineteen, and the family members of such person if the person is a minor, incompetent or deceased.

M.G.L. ch. 258B, Section 1 defines as "Witness" as any person who has been or is expected to be summoned to testify for the prosecution whether or not any action or proceeding has yet been commenced.

M.G.L. ch. 258B, Section 1 defines "Family member" as a spouse, child, stepchild, sibling, parent, stepparent, dependent, as defined in section one of chapter two hundred and fifty-eight C, or legal guardian of a victim, unless such family member has been charged in relation to the crime against the victim.

² M.G.L. ch. 258B, Section 1 defines "Prosecutor" as the attorney general, assistant attorneys general, district attorney, assistant district attorneys, police prosecutors, other attorneys specially appointed to aid in the prosecution of a case, law students approved for practice pursuant to and acting as authorized by the rules of the supreme judicial court, or any other person acting on behalf of the commonwealth, including victim-witness advocates.

Section 2: Summary of Designation Process and Next Steps

The Task Force has completed the on-site tours of the 91 required court locations, which include over 135 court departments and sessions statewide, and have issued recommendations for each location. Four designated SSWAs existed prior to the on-site tours and as a result of the Task Force's assessment process, 77 have been newly established, for a total of 81 designated SSWAs. The remaining 10 court locations were determined to need a feasibility review, building re-programming and/or construction before a final SSWA designation can be made. Further details can be found in Sections 3 and 4 of this report.

SSWA Compliance Status, July 1, 2014

Implementation Plan Requirements

According to the enabling statute, the Task Force was required to consider several key factors when developing an implementation plan for courts to achieve compliance with the mandate. These key factors included:

- ◆ A fact-based analysis of the fiscal/operational impacts, if any, of space allocation for this purpose;
- ◆ A recommendation on who would staff the SSWAs and the fiscal impact of such staffing recommendations, if any;
- ◆ A timeline for designating/creating spaces where the allocation of space is deemed feasible;

- ◆ The sequence by which SSWAs shall be designated where the allocation of space is deemed feasible; and
- ◆ Recommendations for interim accommodations where the allocation of space is not deemed feasible.

Through the collaborative assessment process utilized at on-site visits, the Task Force collected critical front-line building and operational information to determine the feasibility of allocating space for SSWAs and the potential operational/fiscal impact(s) of that allocation. This front-line information was the basis for the development of each recommendation, ensuring that next steps would be tailored to meet a particular court's unique needs and challenges in order to achieve and maintain compliance with the mandate.

All staffing/personnel costs related to SSWAs across the state are absorbed by the District Attorneys' Offices given their primary role in working with victims and witnesses who use these rooms. All other costs associated with implementing next steps are addressed by the Trial Court.

Rather than develop a timeline and sequence for the designation of SSWAs, the Task Force prioritized the designation of SSWAs in courts where space was available or could be made available with minimal resources, follow up, building reprogramming, or renovation/construction. 78 court locations were determined to have space available without the need for major construction/renovation and SSWAs were designated in those courts. Three court locations were determined to

Greenfield District Court

need an operational accommodation in order to secure a SSWA (see Dukes County Juvenile Court, Holyoke Juvenile Court and Nantucket Trial Court).

The 10 remaining courts that require next steps are categorized by options identified -- follow up with the county, under feasibility review or construction planned. There were significant challenges in developing precise timelines for some courts given the time it would take to conduct some of the required next steps and the uncertainty about when resources will be available for any necessary renovation or construction. For example, some courts require comprehensive follow up with a variety of stakeholders (e.g., county officials, landlords, service vendors, architects, etc.) which may involve ongoing discussions and review. Other courts require substantial renovation/construction that cannot be implemented until fiscal resources are available to the Trial Court. In these complex cases, operational accommodations have been developed to ensure victim witness safety until a formal designation can be made.

The statute also requires that the final plans and completed construction of all courts scheduled for relocation, renovation, or new construction in state-owned or leased buildings after the issuance of the Final Implementation Plan Report include a SSWA. This protocol has been in place for several years, as evidenced by new courthouses that opened in 2011 -- the J. Michael Ruane Judicial Center in Salem and the Taunton Trial Court -- which have SSWAs. The development of leased facilities, such as the Middlesex Superior Court in Woburn that opened in 2008, the Third Middlesex District Court in Medford that opened in 2009 and the temporary Franklin County Courthouse that opened in 2014, all include SSWAs. The Franklin County Courthouse permanent location currently under renovation also has a SSWA included in the plans.

East Brookfield District Court

Compliance Status Classifications

Classifications have been developed by the Task Force to identify whether a particular court has a designated SSWA or what remaining next steps are needed to fully achieve compliance with the mandate. The classifications are:

Designated SSWA:

A court is in compliance with the SSWA mandate and the designated space meets the definition established by the Task Force.

Operational Accommodation(s):

Operational accommodations have been made to ensure victim and witness safety when a formal designation cannot be made or until a formal designation can be made because the court cannot designate an SSWA due to significant and/or complex challenges (e.g., if a location lacks physical space, is scheduled for relocation/consolidation in the near future, or needs substantial renovation/construction to implement a SSWA, etc.).

Option(s) Identified-Follow Up With County:

Ongoing efforts that involve all personnel necessary to finalize a designation (e.g.: court personnel, Victim Witness Advocates, County officials, etc) are underway to complete the steps necessary, including space analysis, in order to formally designate and implement a SSWA.

Options Identified-Under Feasibility Review:

Feasibility Reviews are being managed by the Facilities Management Department and conducted by a “House Doctor”. House Doctors are pre-qualified architectural/mechanical design firms that are selected through the Commonwealth’s Designer Selection Board (DSB) to provide such services to state agencies, including the Trial Court. The House Doctor’s are engaged to provide feasibility studies and code compliance review for various small scale projects such as this SSWA effort. Depending on their scope of work, they may also move into design and construction document preparation for the actual construction phase of the selected projects.

Options Identified-Construction Planned:

If a proposed SSWA is deemed to be feasible, the House Doctor will be asked to prepare plans for the SSWA. Depending on the design, construction can then either proceed using Facilities Management Department staff or an outside contractor.

The Facilities Management Department is in the process of reviewing all sites and is aiming to complete the studies by the end of Fiscal Year 2014. Modifications to these sites are expected to take place within the first two quarters of Fiscal Year 2015. The only state-owned courthouse for which construction of a SSWA is currently planned is the Malden District Court. In Malden, the SSWA will be constructed as part of a larger egress improvement project at the courthouse. Construction is expected to begin in the first quarter of Fiscal Year 2015.

Annual Progress Reports and Ongoing Monitoring

The Co-Chairs of the Task Force are required to file an annual implementation progress report to the Legislature every 365 days after the issuance of the Final Implementation Plan. The intent of this reporting requirement is to update the Legislature on the implementation progress of courts that require next steps to ensure accountability and follow through with the recommendations outlined in the Final Implementation Plan Report. Any new developments or changes made to implementation timelines, cost estimates, or the compliance status of a particular court will be detailed in these reports. The progress report will be filed on July 1 of each year until all courts conducting criminal business are fully compliant with the SSWA mandate.

In addition, the Co-Chairs of the Task Force will continually monitor the implementation progress until all mandated courts are compliant with the law. Co-Chairs will also serve as the primary contacts for reporting any compliance issues, for requests to change a room designation, or to assist with troubleshooting any other issues experienced by these designated SSWAs to remain compliant.

Section 3: SSWA Compliance Status by County and Court

Designated

Barnstable

Falmouth District Court
Falmouth Juvenile Court

Berkshire

North Adams District Court
North Adams Juvenile Court
Pittsfield District Court
Pittsfield Juvenile Court
Pittsfield Superior Court

Bristol

Attleboro District Court
Attleboro Juvenile Court
Fall River District Court
Fall River Juvenile Court
Fall River Superior Court
New Bedford District Court
New Bedford Juvenile Court
New Bedford Superior Court
Taunton District Court
Taunton Juvenile Court
Taunton Superior Court

Essex

Gloucester District Court
Haverhill District Court
Lawrence District Court
Lawrence Juvenile Court
Lawrence Superior Court
Lynn Juvenile Court
Newburyport/Ipswich District Court
Newburyport Juvenile Court
Newburyport Superior Court
Peabody District Court
Salem District Court
Salem Juvenile Court
Salem Superior Court

Franklin

Greenfield District Court
Greenfield Juvenile Court
Greenfield Superior Court
Orange District Court
Orange Juvenile Court

Hampden

Chicopee District Court
Holyoke District Court
Palmer District Court
Palmer Juvenile Court
Springfield District Court
Springfield Juvenile Court
Springfield Superior Court
Westfield District Court

Hampshire

Belchertown District Court
Belchertown Juvenile Court
Hadley Juvenile Court
Northampton District Court
Northampton Superior Court
Northampton District Court

Middlesex

Ayer District Court
Cambridge District Court (Medford)
Concord District Court
Framingham/Natick District Court
Framingham Juvenile Court
Lowell District Court
Lowell Juvenile Court
Lowell Superior Court
Marlborough District Court
Newton District Court
Somerville District Court
Waltham District Court
Waltham Juvenile Court
Woburn Juvenile Court
Woburn Superior Court

Designated, Continued

Norfolk

Brookline District Court
Brookline Juvenile Court
Dedham District Court
Dedham Juvenile Court
Dedham Superior Court
Quincy District Court
Quincy Juvenile Court
Stoughton District Court
Stoughton Juvenile Court
Wrentham District Court

Plymouth

Brockton District Court
Brockton Juvenile Court
Brockton Superior Court
Hingham District Court
Hingham Juvenile Court
Plymouth District Court
Plymouth Juvenile Court
Plymouth Superior Court
Wareham District Court
Wareham Juvenile Court

Suffolk

Brighton Courthouse, BMC
Brooke Courthouse, BMC
Brooke Courthouse, Juvenile Court
Charlestown BMC
Chelsea District Court
Chelsea Juvenile Court
Dorchester BMC
East Boston BMC
Roxbury BMC
Suffolk Superior Court
West Roxbury BMC

Worcester

Clinton District Court
Dudley District Court
Dudley Juvenile Court
East Brookfield District Court
Fitchburg District Court
Fitchburg Juvenile Court
Gardner / Winchendon District Court
Leominster District Court
Leominster Juvenile Court
Milford District Court
Milford Juvenile Court
Uxbridge District Court
Westborough District Court
Worcester District Court
Worcester Juvenile Court
Worcester Superior Court

Operational Accommodation(s)

Dukes

Edgartown Juvenile Court

Hampden

Holyoke Juvenile Court

Nantucket

Nantucket District Court

Nantucket Juvenile Court

Nantucket Superior Court

Options Identified: Follow Up with County

Barnstable

Barnstable District and Juvenile Court

Barnstable Superior Court

Orleans District and Juvenile Court

Dukes

Edgartown District and Superior Court

Options Identified: Under Feasibility Review

Essex

Lynn District Court

Middlesex

Cambridge Juvenile Court

Woburn District and Juvenile Court

Suffolk

South Boston BMC

Options Identified: Construction Planned

Berkshire

Great Barrington District and Juvenile Court

Middlesex

Malden District Court

Barnstable County

Facility: Barnstable District Court

Address: 3195 Main Street
Barnstable, MA 02630

Court Departments Using this Facility:

District Court
Juvenile Court

Size 35,269 Square Feet

Site Visit: September 14, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Jamie Sabino, OCM

Status: Options identified. Follow up with County.

Facility: Barnstable Superior Court

Address: 3195 Main Street
Barnstable, MA 02630

Court Departments Using this Facility:

Superior Court

Size 15,480 Square Feet

Site Visit: September 14, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Jamie Sabino, OCM

Status: Options identified. Follow up with County.

Barnstable County

Facility: Falmouth District Court

Address: 161 Jones Road
Falmouth, MA 02540

Court Departments Using this Facility:

District Court
Juvenile Court

Size 9,044 Square Feet

Site Visit: November 29, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Jamie Sabino, OCM

Status: Designated.

Facility: Orleans District Court

Address: 237 Rock Harbor Rd
Orleans, MA 02653

Court Departments Using this Facility:

District Court
Juvenile Court

Size 19,467 Square Feet

Site Visit: November 29, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Jamie Sabino, OCM

Status: Options identified. Follow up with County.

Berkshire County

Facility: Great Barrington District Court

Address: 9 Gilmore Avenue
Great Barrington, MA 01230

Court Departments Using this Facility:

District Court
Juvenile Court

Size 9,294 Square Feet

Site Visit: December 6, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Options Identified. Construction planned.

Facility: North Adams District Court

Address: 111 Holden Street
North Adams, MA 01247

Court Departments Using this Facility:

District Court

Size 20,696 Square Feet

Site Visit: December 7, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Berkshire County

Facility: North Adams Juvenile Court

Address: 37 Main Street
North Adams, MA 01247

Court Departments Using this Facility:

Juvenile Court

Size 10,734 Square Feet

Site Visit: December 7, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Facility: Pittsfield District Court

Address: 24 Wendell Avenue
Pittsfield, MA 01202

Court Departments Using this Facility:

District Court

Size 20,523 Square Feet

Site Visit: December 7, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Berkshire County

Facility: Pittsfield Juvenile Court

Address: 180 North Street
Pittsfield, MA 01201

Court Departments Using this Facility:

Juvenile Court

Size 13,912 Square Feet

Site Visit: December 6, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Facility: Pittsfield Superior Court

Address: 76 East Street
Pittsfield, MA 01201

Court Departments Using this Facility:

Housing Court
Superior Court

Size 24,619 Square Feet

Site Visit: December 7, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Bristol County

Facility: Attleboro District Court

Address: 88 North Street
Attleboro, MA 02703

Court Departments Using this Facility:

District Court
Juvenile Court

Size 20,259 Square Feet

Site Visit: April 6, 2012

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Chris Klaskin, MOVA

Status: Designated.

Facility: Fall River Trial Court

Address: 186 South Main Street
Fall River, MA 02721

Court Departments Using this Facility:

District Court
Superior Court

Size 145,000 Square Feet

Site Visit: September 15, 2011

Task Force Facilitators Conducting Site Visit:

Chris Klaskin, MOVA
Richard L'heureux, OCM

Status: Designated.

Bristol County

Facility: Fall River Juvenile Court

Address: 289 Rock Street
Fall River, MA 02720

Court Departments Using this Facility:

Housing Court
Juvenile Court
Probate and Family Court

Size 71,220 Square Feet

Site Visit: September 15, 2011

Task Force Facilitators Conducting Site Visit:

Chris Klaskin, MOVA
Richard L'heureux, OCM

Status: Designated.

Facility: New Bedford District Court

Address: 75 North 6th Street
New Bedford, MA 02740

Court Departments Using this Facility:

District Court
Juvenile Court

Size 42,000 Square Feet

Site Visit: April 27, 2012

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Chris Klaskin, MOVA

Status: Designated.

Bristol County

Facility: New Bedford Superior Court

Address: 441 County Street
New Bedford, MA 02740

Court Departments Using this Facility:

Superior Court

Size 19,578 Square Feet

Site Visit: April 27, 2012

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Chris Klaskin, MOVA

Status: Designated.

Facility: Taunton Trial Court

Address: 40 Broadway
Taunton, MA 02780

Court Departments Using this Facility:

District Court
Housing Court
Juvenile Court
Probate and Family Court

Size 147,114 Square Feet

Site Visit: April 6, 2012

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Chris Klaskin, MOVA

Status: Designated.

Bristol County

Facility: Taunton Superior Court

Address: 9 Court Street
Taunton, MA 02780

Court Departments Using this Facility:

Superior Court

Size 28,960 Square Feet

Site Visit: April 6, 2012

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Chris Klaskin, MOVA

Status: Designated.

Dukes County

Facility: Dukes County Courthouse

Address: 81 Main Street
Edgartown, MA 02539

Court Departments Using this Facility:

District Court
Probate and Family Court
Superior Court

Size 5,905 Square Feet

Site Visit: April 18, 2012

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Jamie Sabino, OCM

Status:

Options identified. Follow up with County.

Facility: Dukes County Juvenile Court

Address: 12 Mariner's Way
Edgartown, MA 02539

Court Departments Using this Facility:

Juvenile Court

Size 1,600 Square Feet

Site Visit: April 18, 2012

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Jamie Sabino, OCM

Status:

Operational accommodation.

Essex County

Facility: Gloucester District Court

Address: 197 Main Street
Gloucester, MA 01930

Court Departments Using this Facility:

District Court

Size 6,586 Square Feet

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Evelyn Tobin, VWAB

Site Visit: February 1, 2012

Status: Designated.

Facility: Haverhill District Court

Address: 45 James P. Ginty Blvd
Haverhill, MA 01831

Court Departments Using this Facility:

District Court

Size 19,021 Square Feet

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Chris Klaskin, MOVA

Site Visit: March 1, 2012

Status: Designated.

Essex County

Facility: Lawrence District Court

Address: 2 Appleton Way
Lawrence, MA 01840

Court Departments Using this Facility:

District Court
Housing Court
Juvenile Court
Probate and Family Court

Size 156,181 Square Feet

Site Visit: October 28, 2011

Task Force Facilitators Conducting Site Visit:
Marybeth Brady, Malden DC
Evelyn Tobin, VWAB

Status: Designated.

Facility: Lawrence Superior Court

Address: 43 Appleton Way
Lawrence, MA 01841

Court Departments Using this Facility:

Superior Court

Size 43,680 Square Feet

Site Visit: October 28, 2011

Task Force Facilitators Conducting Site Visit:
Marybeth Brady, Malden DC
Evelyn Tobin, VWAB

Status: Designated.

Essex County

Facility: Lynn District Court

Address: 580 Essex Street
Lynn, MA 01901

Court Departments Using this Facility:

District Court

Size 40,875 Square Feet

Site Visit: November 14, 2011

Task Force Facilitators Conducting Site Visit:

Marybeth Brady, Malden DC
Evelyn Tobin, VWAB

Status: Options Identified. Under feasibility review.

Facility: Lynn Juvenile Court

Address: 139 Central Street
Lynn, MA 01901

Court Departments Using this Facility:

Housing Court
Juvenile Court

Size 18,042 Square Feet

Site Visit: February 24, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Evelyn Tobin, VWAB

Status: Designated.

Essex County

Facility: Newburyport/Ipswich District Court

Address: 188 State Street
Newburyport, MA 01950

Court Departments Using this Facility:

District Court
Juvenile Court

Size 56,437 Square Feet

Site Visit: February 7, 2012

Task Force Facilitators Conducting Site Visit:

Marybeth Brady, Malden DC
Evelyn Tobin, VWAB

Status: Designated.

Facility: Newburyport Superior Court

Address: High Street
Newburyport, MA 01950

Court Departments Using this Facility:

Superior Court

Size 8,617 Square Feet

Site Visit: February 7, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Evelyn Tobin, VWAB

Status: Designated.

Essex County

Facility: Peabody District Court

Address: 1 Lowell Street
Peabody, MA 01960

Court Departments Using this Facility:

District Court

Size 40,247 Square Feet

Site Visit: March 1, 2012

Task Force Facilitators Conducting Site Visit:

Marybeth Brady, Malden DC
Chris Klaskin, MOVA

Status: Designated.

Facility: J. Michael Ruane Judicial Center

Address: 56 Federal Street
Salem, MA 01970

Court Departments Using this Facility:

District Court
Housing Court
Juvenile Court
Superior Court

Size 195,000 Square Feet

Site Visit: February 24, 2012

Task Force Facilitators Conducting Site Visit:

Marybeth Brady, Malden DC
Evelyn Tobin, VWAB

Status: Designated.

Franklin County

Facility: Greenfield Trial Court

Address: 101 Munson Street
Greenfield, MA 01301

Court Departments Using this Facility:

District Court
Probate and Family Court
Superior Court

Size 50,056 Square Feet

Site Visit: November 15, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Facility: Greenfield Juvenile Court

Address: 114 Main Street
Greenfield, MA 01301

Court Departments Using this Facility:

Juvenile Court

Size 13,070 Square Feet

Site Visit: November 15, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Franklin County

Facility: Orange District Court

Address: 1 Court Square
Orange, MA 01364

Court Departments Using this Facility:

District Court
Juvenile Court

Size 19,293 Square Feet

Site Visit: September 20, 2011

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Mark Strahan, OCM

Status: Designated.

Hampden County

Facility: Chicopee District Court

Address: 30 Church Street
Chicopee, MA 01020

Court Departments Using this Facility:

District Court

Size 14,899 Square Feet

Site Visit: May 30, 2012

Task Force Facilitators Conducting Site Visit:

Richard L'heureux, OCM
Evelyn Tobin, VWAB

Status: Designated.

Facility: Holyoke District Court

Address: 20 Court Plaza
Holyoke, MA 01040

Court Departments Using this Facility:

District Court

Size 31,924 Square Feet

Site Visit: May 31, 2012

Task Force Facilitators Conducting Site Visit:

Richard L'heureux, OCM
Evelyn Tobin, VWAB

Status: Designated.

Hampden County

Facility: Holyoke Juvenile Court

Address: 121 Elm Street
Holyoke, MA 01040

Court Departments Using this Facility:

Juvenile Court

Size 12,500 Square Feet

Site Visit: May 31, 2012

Task Force Facilitators Conducting Site Visit:

Richard L'heureux, OCM
Evelyn Tobin, VWAB

Status: Operational accommodation.

Facility: Palmer District Court

Address: 235 Sykes Street
Palmer, MA 01069

Court Departments Using this Facility:

District Court
Juvenile Court

Size 21,200 Square Feet

Site Visit: September 9, 2011

Task Force Facilitators Conducting Site Visit:

Richard L'heureux, OCM
Evelyn Tobin, VWAB

Status: Designated.

Hampden County

Facility: Springfield Trial Court

Address: 50 State Street
Springfield, MA 01101

Court Departments Using this Facility:

District Court
Probate and Family Court
Superior Court

Size 226,863 Square Feet

Site Visit: December 5, 2011

Task Force Facilitators Conducting Site Visit:
Evelyn Tobin, VWAB

Status: Designated.

Facility: Springfield Juvenile Court

Address: 37 Elm Street
Springfield, MA 01102

Court Departments Using this Facility:

Housing Court
Juvenile Court

Size 47,821 Square Feet

Site Visit: December 5, 2011

Task Force Facilitators Conducting Site Visit:
Evelyn Tobin, VWAB

Status: Designated.

Hampden County

Facility: Westfield District Court

Address: 224 Elm Street
Westfield, MA 01085

Court Departments Using this Facility:

District Court

Size 22,577 Square Feet

Site Visit: May 30, 2012

Task Force Facilitators Conducting Site Visit:

Richard L'heureux, OCM
Evelyn Tobin, VWAB

Status: Designated.

Hampshire County

Facility: Belchertown District Court

Address: 202 State Street
Belchertown, MA 01007

Court Departments Using this Facility:

District Court
Juvenile Court

Size 26,195 Square Feet

Site Visit: May 24, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Milton Britton, Jr., Norfolk SC

Status: Designated.

Facility: Hadley Juvenile Court

Address: 166 Russell Street
Hadley, MA 01035

Court Departments Using this Facility:

Juvenile Court

Size 16,742 Square Feet

Site Visit: May 23, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Patrice Provitola, MDAO

Status: Designated.

Hampshire County

Facility: Northampton Courthouse

Address: 15 Gothic Street
Northampton, MA 01060

Court Departments Using this Facility:

District Court
Housing Court
Superior Court

Size 61,300 Square Feet

Site Visit: December 8, 2011

Task Force Facilitators Conducting Site Visit:

Milton Britton, Jr., Norfolk SC
Patrice Provitola, MDAO

Status: Designated.

Middlesex County

Facility: Ayer District Court

Address: 25 East Main Street
Ayer, MA 01432

Court Departments Using this Facility:

District Court

Size 28,847 Square Feet

Site Visit: April 25, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Mary Gorham, OCM

Status: Designated.

Facility: Cambridge District Court (Medford)

Address: 4040 Mystic Valley Pkwy
Medford, MA 02155

Court Departments Using this Facility:

District Court

Size 57,843 Square Feet

Site Visit: January 25, 2012

Task Force Facilitators Conducting Site Visit:

Liam Lowney, Office of the Attorney General
Jamie Sabino, OCM

Status: Designated.

Middlesex County

Facility: Cambridge Juvenile Court

Address: 121 Third Street
Cambridge, MA 02141

Court Departments Using this Facility:

Juvenile Court
Probate and Family Court

Size 42,000 Square Feet

Site Visit: January 25, 2012

Task Force Facilitators Conducting Site Visit:

Liam Lowney, Office of the Attorney General
Jamie Sabino, OCM

Status: Options Identified. Under feasibility review.

Facility: Concord District Court

Address: 305 Walden Street
Concord, MA 01742

Court Departments Using this Facility:

District Court
Probate and Family Court

Size 25,219 Square Feet

Site Visit: April 25, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Mary Gorham, OCM

Status: Designated.

Middlesex County

Facility: Framingham/Natick District Court

Address: 600 Concord Street
Framingham, MA 01702

Court Departments Using this Facility:

District Court

Size 26,049 Square Feet

Site Visit: August 25, 2011

Task Force Facilitators Conducting Site Visit:

Milton Britton, Jr., Norfolk SC
Patrice Provitola, MDAO

Status: Designated.

Facility: Framingham Juvenile Court

Address: 110 Mt. Wayte Ave.
Framingham, MA 01702

Court Departments Using this Facility:

Juvenile Court

Size 14,520 Square Feet

Site Visit: April 19, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Milton Britton, Jr., Norfolk SC

Status: Designated.

Middlesex County

Facility: Lowell District Court

Address: 41 Hurd Street
Lowell, MA 01852

Court Departments Using this Facility:

District Court

Size 42,004 Square Feet

Site Visit: April 24, 2012

Task Force Facilitators Conducting Site Visit:
Michael Lane, OCM

Status: Designated.

Facility: Lowell Juvenile Court

Address: 89 Appleton Street
Lowell, MA 01852

Court Departments Using this Facility:

Juvenile Court

Size 21,815 Square Feet

Site Visit: March 23, 2012

Task Force Facilitators Conducting Site Visit:
Ann Archer, OCM

Status: Designated.

Middlesex County

Facility: Lowell Superior Court

Address: 360 Gorham Street
Lowell, MA 01852

Court Departments Using this Facility:

Housing Court
Probate and Family Court
Superior Court

Size 58,309 Square Feet

Site Visit: March 23, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Jenn Campbell, DCAM

Status: Designated.

Facility: Malden District Court

Address: 89 Summer Street
Malden, MA 02148

Court Departments Using this Facility:

District Court

Size 24,124 Square Feet

Site Visit: June 28, 2011

Task Force Facilitators Conducting Site Visit:

Full Task Force

Status: Options Identified. Construction planned.

Middlesex County

Facility: Marlborough District Court

Address: 45 Williams Street
Marlborough, MA 01752

Court Departments Using this Facility:

District Court
Probate and Family Court

Size 27,090 Square Feet

Site Visit: April 19, 2012

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Jenn Campbell, DCAM

Status: Designated.

Facility: Newton District Court

Address: 1309 Washington Street
West Newton, MA 02465

Court Departments Using this Facility:

District Court

Size 15,172 Square Feet

Site Visit: March 27, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Mark Strahan, OCM

Status: Designated.

Middlesex County

Facility: Somerville District Court

Address: 175 Fellsway
Somerville, MA 02145

Court Departments Using this Facility:

District Court

Size 27,305 Square Feet

Site Visit: March 15, 2012

Task Force Facilitators Conducting Site Visit:

Liam Lowney, Office of the Attorney General
Mark Strahan, OCM

Status: Designated.

Facility: Waltham District Court

Address: 38 Linden Street
Waltham, MA 02452

Court Departments Using this Facility:

District Court
Juvenile Court

Size 23,871 Square Feet

Site Visit: November 17, 2011

Task Force Facilitators Conducting Site Visit:

Liam Lowney, Office of the Attorney General
Mark Strahan, OCM

Status: Designated.

Middlesex County

Facility: Woburn District Court

Address: 30 Pleasant Street
Woburn, MA 01801

Court Departments Using this Facility:

District Court

Size 21,611 Square Feet

Site Visit: December 16, 2011

Task Force Facilitators Conducting Site Visit:

Liam Lowney, Office of the Attorney General
Mark Strahan, OCM

Status: Options Identified. Under feasibility review.

Facility: Woburn Superior Court

Address: 200 Trade Center Park
Woburn, MA 01801

Court Departments Using this Facility:

Juvenile Court
Superior Court

Size 139,689 Square Feet

Site Visit: December 16, 2011

Task Force Facilitators Conducting Site Visit:

Liam Lowney, Office of the Attorney General
Mark Strahan, OCM

Status: Designated.

Nantucket County

Facility: Nantucket Trial Court

Address: 16 Broad Street
Nantucket, MA 02554

Court Departments Using this Facility:

District Court
Juvenile Court
Probate and Family Court
Superior Court

Size 5,204 Square Feet

Site Visit: June 8, 2012

Task Force Facilitators Conducting Site Visit:
Jamie Sabino, OCM

Status: Operational accommodation.

Norfolk County

Facility: Brookline District Court

Address: 360 Washington Street
Brookline, MA 02445

Court Departments Using this Facility:

District Court
Juvenile Court

Size 14,525 Square Feet

Site Visit: April 5, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Jamie Sabino, OCM

Status: Designated.

Facility: Dedham District Court

Address: 631 High Street
Dedham, MA 02026

Court Departments Using this Facility:

District Court

Size 22,984 Square Feet

Site Visit: January 27, 2011

Task Force Facilitators Conducting Site Visit:

Pilot Site Visit - Task Force Sub-Committee Members

Status: Designated.

Norfolk County

Facility: Dedham Juvenile Court

Address: 52 Allied Drive
Dedham, MA 02026

Court Departments Using this Facility:

Juvenile Court

Size 13,844 Square Feet

Site Visit: April 27, 2012

Task Force Facilitators Conducting Site Visit:

Liam Lowney, Office of the Attorney General
Jamie Sabino, OCM

Status: Designated.

Facility: Dedham Superior Court

Address: 650 High Street
Dedham, MA 02026

Court Departments Using this Facility:

Superior Court

Size 28,895 Square Feet

Site Visit: January 27, 2011

Task Force Facilitators Conducting Site Visit:

Pilot Site Visit - Task Force Sub-Committee Members

Status: Designated.

Norfolk County

Facility: Quincy District Court

Address: 1 Dennis Ryan Pkwy
Quincy, MA 02169

Court Departments Using this Facility:

District Court
Juvenile Court

Size 32,314 Square Feet

Site Visit: December 7, 2011

Task Force Facilitators Conducting Site Visit:

Michael Lane, OCM
Liam Lowney, Office of the Attorney General

Status: Designated.

Facility: Stoughton District Court

Address: 1288 Central Street
Stoughton, MA 02072

Court Departments Using this Facility:

District Court
Juvenile Court

Size 15,318 Square Feet

Site Visit: March 22, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Jamie Sabino, OCM

Status: Designated.

Norfolk County

Facility: Wrentham District Court

Address: 60 East Street
Wrentham, MA 02093

Court Departments Using this Facility:

District Court

Size 17,967 Square Feet

Site Visit: March 22, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Jamie Sabino, OCM

Status: Designated.

Plymouth County

Facility: Brockton Trial Court

Address: 215 Main Street
Brockton, MA 02301

Court Departments Using this Facility:

District Court
Housing Court
Juvenile Court
Probate and Family Court

Size 125,424 Square Feet

Site Visit: October 13, 2011

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Liam Lowney, Office of the Attorney General

Status: Designated.

Facility: Brockton Superior Court

Address: 72 Belmont Street
Brockton, MA 02301

Court Departments Using this Facility:

Superior Court

Size 38,368 Square Feet

Site Visit: September 15, 2011

Task Force Facilitators Conducting Site Visit:

Ann Archer, OCM
Liam Lowney, Office of the Attorney General

Status: Designated.

Plymouth County

Facility: Hingham District Court

Address: 28 Geo. Wash. Blvd
Hingham, MA 02043

Court Departments Using this Facility:

District Court
Juvenile Court

Size 27,269 Square Feet

Site Visit: January 19, 2012

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Liam Lowney, Office of the Attorney General

Status: Designated.

Facility: Plymouth Trial Court

Address: 52 Obery Street
Plymouth, MA 02360

Court Departments Using this Facility:

District Court
Housing Court
Juvenile Court
Probate and Family Court
Superior Court

Size 189,154 Square Feet

Site Visit: October 13, 2011

Task Force Facilitators Conducting Site Visit:

Mary Gorham, OCM
Liam Lowney, Office of the Attorney General

Status: Designated.

Plymouth County

Facility: Wareham District Court
Address: 2200 Cranberry Hwy
West Wareham, MA 02576

Court Departments Using this Facility:

District Court
Juvenile Court

Size 23,154 Square Feet

Site Visit: March 23, 2012

Task Force Facilitators Conducting Site Visit:
Mary Gorham, OCM
Richard Lheureux, OCM

Status: Designated.

Suffolk County

Facility: Brooke Courthouse

Address: 24 New Chardon Street
Boston, MA 02114

Court Departments Using this Facility:

Boston Municipal Court
Housing Court
Juvenile Court
Probate and Family Court

Size 425,300 Square Feet

Site Visit: May 25, 2011

Task Force Facilitators Conducting Site Visit:
Full Task Force

Status: Designated.

Facility: Suffolk County Superior Court

Address: Pemberton Square
Boston, MA 02108

Court Departments Using this Facility:

Land Court
Superior Court

Size 429,366 Square Feet

Site Visit: June 21, 2012

Task Force Facilitators Conducting Site Visit:
Michael Lane, OCM
Liam Lowney, Office of the Attorney General

Status: Designated.

Suffolk County

Facility: Brighton Division, BMC

Address: 52 Academy Hill Road
Brighton, MA 02135

Court Departments Using this Facility:

Boston Municipal Court

Size 30,964 Square Feet

Site Visit: April 20, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Milton Britton, Jr., Norfolk SC

Status: Designated.

Facility: Charlestown Division, BMC

Address: 3 City Square
Charlestown, MA 02129

Court Departments Using this Facility:

Boston Municipal Court

Size 30,000 Square Feet

Site Visit: January 13, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Michael Lane, OCM

Status: Designated.

Suffolk County

Facility: Chelsea District Court

Address: 120 Broadway
Chelsea, MA 02150

Court Departments Using this Facility:

District Court
Juvenile Court

Size 54,112 Square Feet

Site Visit: March 29, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Michael Lane, OCM

Status: Designated.

Facility: Dorchester Division, BMC

Address: 510 Washington Street
Dorchester, MA 02124

Court Departments Using this Facility:

Boston Municipal Court
Juvenile Court

Size 77,000 Square Feet

Site Visit: April 12, 2012

Task Force Facilitators Conducting Site Visit:

Jenn Campbell, DCAM
Michael Lane, OCM

Status: Designated.

Suffolk County

Facility: East Boston Division, BMC

Address: 37 Meridian Street
East Boston, MA 02128

Court Departments Using this Facility:

Boston Municipal Court

Size 21,497 Square Feet

Site Visit: May 25, 2012

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Michael Lane, OCM

Status: Designated.

Facility: Roxbury Division, BMC

Address: 85 Warren Street
Roxbury, MA 02119

Court Departments Using this Facility:

Boston Municipal Court

Size 70,658 Square Feet

Site Visit: September 16, 2011

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Michael Lane, OCM

Status: Designated.

Suffolk County

Facility: South Boston Division, BMC

Address: 535 East Broadway
South Boston, MA 02127

Court Departments Using this Facility:

Boston Municipal Court

Size 29,000 Square Feet

Site Visit: December 14, 2011

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Michael Lane, OCM

Status: Options Identified. Under feasibility review.

Facility: West Roxbury Division, BMC

Address: 445 Arborway
Jamaica Plain, MA 02130

Court Departments Using this Facility:

Boston Municipal Court
Juvenile Court

Size 54,124 Square Feet

Site Visit: October 29, 2011

Task Force Facilitators Conducting Site Visit:

Colby Bruno, VRLC
Michael Lane, OCM

Status: Designated.

Worcester County

Facility: Clinton District Court

Address: 300 Boylston Street
Clinton, MA 01510

Court Departments Using this Facility:

District Court

Size 18,466 Square Feet

Site Visit: December 13, 2011

Task Force Facilitators Conducting Site Visit:

Milton Britton, Jr., Norfolk SC
Patrice Provitola, MDAO

Status: Designated.

Facility: Dudley District Court

Address: West Main Street
Dudley, MA 01571

Court Departments Using this Facility:

District Court
Housing Court
Juvenile Court

Size 16,775 Square Feet

Site Visit: March 28, 2012

Task Force Facilitators Conducting Site Visit:

Janet Fine, MOVA
Milton Britton, Jr., Norfolk SC

Status: Designated.

Worcester County

Facility: East Brookfield District Court

Address: 544 East Main Street
East Brookfield, MA 01515

Court Departments Using this Facility:

District Court
Housing Court

Size 44,225 Square Feet

Site Visit: May 3, 2012

Task Force Facilitators Conducting Site Visit:

Patrice Provitola, MDAO
Milton Britton, Jr., Norfolk SC

Status: Designated.

Facility: Fitchburg District Court

Address: 100 Elm Street
Fitchburg, MA 01420

Court Departments Using this Facility:

District Court
Juvenile Court

Size 32,183 Square Feet

Site Visit: May 10, 2012

Task Force Facilitators Conducting Site Visit:

Patrice Provitola, MDAO
Milton Britton, Jr., Norfolk SC

Status: Designated.

Worcester County

Facility: Gardner/Winchendon District Court

Address: 108 Matthews Street
Gardner, MA 01440

Court Departments Using this Facility:

District Court
Housing Court

Size 16,777 Square Feet

Site Visit: May 3, 2012

Task Force Facilitators Conducting Site Visit:

Patrice Provitola, MDAO
Milton Britton, Jr., Norfolk SC

Status: Designated.

Facility: Leominster District Court

Address: 24 Church Street
Leominster, MA 01453

Court Departments Using this Facility:

District Court
Juvenile Court

Size 14,890 Square Feet

Site Visit: May 10, 2012

Task Force Facilitators Conducting Site Visit:

Patrice Provitola, MDAO
Milton Britton, Jr., Norfolk SC

Status: Designated.

Worcester County

Facility: Milford District Court

Address: 161 West Street
Milford, MA 01757

Court Departments Using this Facility:

District Court
Juvenile Court

Size 16,259 Square Feet

Site Visit: March 28, 2012

Task Force Facilitators Conducting Site Visit:

Patrice Provitola, MDAO
Milton Britton, Jr., Norfolk SC

Status: Designated.

Facility: Uxbridge District Court

Address: 261 South Main Street
Uxbridge, MA 01569

Court Departments Using this Facility:

District Court
Housing Court

Size 17,302 Square Feet

Site Visit: May 16, 2012

Task Force Facilitators Conducting Site Visit:

Richard L'heureux, OCM
Mark Strahan, OCM

Status: Designated.

Worcester County

Facility: Westborough District Court

Address: 175 Milk Street
Westborough, MA 01581

Court Departments Using this Facility:

District Court

Size 17,180 Square Feet

Site Visit: May 14, 2012

Task Force Facilitators Conducting Site Visit:

Milton Britton, Jr., Norfolk SC
Patrice Provitola, MDAO

Status: Designated.

Facility: Worcester Trial Court

Address: 225 Main Street
Worcester, MA 01608

Court Departments Using this Facility:

District Court
Housing Court
Juvenile Court
Probate and Family Court
Superior Court

Size 430,000 Square Feet

Site Visit: December 19, 2011

Task Force Facilitators Conducting Site Visit:

Milton Britton, Jr., Norfolk SC
Patrice Provitola, MDAO

Status: Designated.