COMPLEX LITIGATION IN RIVERSIDE SUPERIOR COURT

(revised 12-15-16)
1COMPLEX LITIGATION DEPARTMENTS

2DEPARTMENT 5: JUDGE PRESIDING

3DEPARTMENT 5: STAFF

3DEPARTMENT 10: JUDGE PRESIDING

5DEPARTMENT 10: STAFF

COMPLEX LITIGATION DEPARTMENTS
(Revised 12-15-16)

Departments 5 and 10 have been designated as Riverside Superior Court’s only complex litigation departments. All complex cases filed in Riverside Superior Court will be assigned to Department 5 or Department 10 for all purposes, including trial.
This applies to complex cases filed in all of the court’s three geographical divisions: Western (Riverside), Mid-County (Murrieta), and Eastern (Palm Springs).

It applies both to all complex cases filed after January of 2015 and to all pending complex cases. Exceptions may be allowed for existing cases if the judge to whom a case had been previously assigned has invested so much time in the case that the judge believes that judicial economy would best be served by retaining that case.

For this purpose, “complex” cases are deemed to be:

· All construction defect cases

· All class action cases

· All JCCP coordinated cases

· All cases otherwise determined by the Court to be complex

· All cases designated as provisionally complex by either a plaintiff or a defendant.
· All insurance coverage claims arising out of any of the claims listed above.

If any party believes that a particular case is not likely to be a complex case as defined in California Rules of Court, rule 3.400(a)), that issue should be raised at the first case management conference or status conference.

All PAGA cases – i.e., cases brought under the Labor Code Private Attorneys General Act of 2004 (Lab. Code, § 2698, et seq.) – are assigned to these departments, but are not automatically designated as complex under California Rules of Court, rule 3.400.

All cases brought under the California Environmental Quality Act (CEQA) are also assigned to these departments, but are not likely to be designated as complex under California Rules of Court, rule 3.400.
DEPARTMENT 5: JUDGE PRESIDING

(Revised 12-15-16)

Current Office:
Craig G. Riemer, Judge of the Superior Court, appointed by Governor Gray Davis in 2003, elected to a full term in 2006, and re-elected in 2012.

Current Assignments:
Judicial:

Complex civil independent calendar, January 2015 to present.

Administrative:
Chair of Temporary Judges Committee, 2006 to present.

Prior Assignments:

Judicial:
Limited and unlimited civil trials and case management, 2005-2007, 2011-2014; criminal trials, 2003-2005, 2007-2011; drug court calendar, 2004-2005; appellate division, 2005-2006; habeas corpus panel, 2009-2011.

Administrative:
Chair of Civil Law Advisory Committee, 2006-2007; Member, Court’s Executive Committee, 2006-2007.

Prior Professional Positions:

Senior Appellate Court Attorney, California Court of Appeal, Fourth District, Division Two, Riverside, California, 1990-2003.

Associate, law firm of Dye, Thomas, Luebs & Mort, Riverside, California, 1985-1990, practicing business and real property litigation.

Partner, law firm of Babcock & Cappelli, Riverside, California, 1982-1985, practicing business and real property litigation.

Associate, law firm of Swarner & Fitzgerald, Riverside, California, 1980-1982, practicing general civil litigation.

Admitted to practice law in California, 1980.

Education:

University of California, Los Angeles, School of Law, J.D., 1980.

University of California, Riverside, B.A. Political Science, 1977, Highest Honors, Phi Beta Kappa.

Contact Information:

Mailing address:
4050 Main Street, Department 5, Riverside, CA 92501

DEPARTMENT 5: STAFF

(Revised 12-15-16)

Courtroom Assistant (Clerk):
Rashell Gonzales:
951-777-3047

Judicial Assistant (Secretary):
Vanessa Siojo:
951-777-3067

Court Reporter:
Melisa Lane:

To order a transcript, go to http://www.riverside.courts.ca.gov/crttranscripts.shtml
Sheriff’s Deputy (Bailiff):

Riverside Sheriff’s Deputy 951-777-3079

DEPARTMENT 10: JUDGE PRESIDING
(Revised 12-15-16)

Sharon J. Waters

Appointed by Governor Pete Wilson in 1997

Current assignment:
Complex Civil direct calendar, June 2015 to present;

Prior assignments:
General Civil direct calendar September 2008 to May 2015
Family Law direct calendar January 2007 to September 2008
Criminal Preliminary Hearing Calendar and Trial Department August 1997-December 1999, August 2004 - December 2004
Civil direct calendar January 2000 – August 2004
Superior Court Appellate Department, Presiding Judge, January 2001 – December 2003 and June 2011 – December 2014

State Committees and Activities
Judicial Council, member, January 2009 to 2012, advisory member 2006; Interim Commission on Civil Fees, 2008; Commission for Impartial Courts, Task Force on Judicial Selection and Retention, 2007 to 2009; Trial Court Presiding Judges Advisory Committee, 2005-2006, Chair, 2006; Trial Court Budget Working Group, 2005-2006; Enhanced Civil Assessments Working Group, 2005-2006, Co-chair, 2006; CJER, Presiding Judge and Court Executive Education Committee, 2008; CJER, Presiding Judge and Court Leadership Conference, facilitator, 2005 -2007; CJER, Presiding Judge and Court Leadership Conference planning committee, 2007; CJER, Supervising Judge Institute planning committee and facilitator, 2007 and 2008; Bench-Bar Coalition, 2005 to 2012; Judicial Council Access and Fairness Advisory Committee, Nov. 1999-Oct. 2000

Local Committees and Activities

Presiding Judge, 2005-2006; Assistant Presiding Judge, 2003-2004; Executive Committee, 2015 to present; Education Committee, 2009; Chief Probation Officer Governance Committee, 2005-2006; Budget Oversight Committee, Chair, 2003 – 2006; Court Facilities Steering Committee, 2003; Bench-Bar-Media, 2002-2003; Self-Represented Litigants’ Task Force, 2001-2002, Chair; Court-Community Planning Committee, 2000-2002, Chair; Teach-The-Teachers Program, faculty, 2002; Jury Committee, 2000; Grand Jury Committee, 1999-2000, Chair; Fairness Training Committee, 1998; Various ad hoc court committees on court organization, court congestion, transfer of facilities;

Leo A. Deegan American Inn of Court, founder and first president 1992-1994, program chair 1994-1996, continued on as judicial master through 2000 and remain as an emeritus member to this day

Education:
J.D. (1981 – Order of the Coif) McGeorge School of Law, Sacramento, CA
B.A. (1977) California State University at Long Beach, Long Beach, CA

Prior to being appointed to the bench, primary area of practice was appeals and writs both in private practice and as a research attorney at the Court of Appeal, Fourth District, Division Two

DEPARTMENT 10: STAFF

(Revised 12-15-16)

Courtroom Assistant (Clerk):
Leticia Hall:

951-777-3043

Judicial Assistant (Secretary):
Cameo Gallo:
951-777-3073
Court Reporter:
Karen Burks:

To order a transcript, go to http://www.riverside.courts.ca.gov/crttranscripts.shtml
Sheriff’s Deputy (Bailiff):

Riverside Sheriff’s Deputy Vince Coogan 777-3228
