

Center for Judicial Accountability, Inc. (CJA)

From: Center for Judicial Accountability, Inc. (CJA) <elena@judgewatch.org>
Sent: Tuesday, March 26, 2013 2:26 PM
To: 'jdefranc@nysenate.gov'; luther@nysenate.gov; 'lkrueger@senate.state.ny.us'; cburke@nysenate.gov; usher@nysenate.gov
Cc: latimer@nysenate.gov; mallison@nysenate.gov; 'parker@senate.state.ny.us'; berkley@nysenate.gov; hoylman@nysenate.gov; buchwaldd@assembly.state.ny.us; paternol@assembly.state.ny.us; weisfeldd@assembly.state.ny.us; roithmayra@assembly.state.ny.us; katzs@assembly.state.ny.us; keegant@assembly.state.ny.us; keegan.taram@gmail.com; josephmahearn@gmail.com
Subject: Request that CJA's Opposition Report & verified complaint be brought to the Senate floor for inspection by the Senators
Attachments: 3-24-13-ltr-to-senators-with-questions-for-floor.pdf

TO: Senate Finance Chairman DeFrancisco & Ranking Member Krueger:

As stated in the below e-mail, sent to all Senators a short time ago,

“Once again, we take the opportunity to request that Senate Judiciary Committee Chairman DeFrancisco – and Ranking Member Krueger – ensure that CJA’S Opposition Report & verified complaint, which I handed up at the February 6th budget hearing, are brought to the Senate floor for inspection by the Senators.”

I, additionally, take this opportunity to also request that my own state senator – Senator George Latimer – bring to the floor of the Senate the copy of CJA’s Opposition Report & verified complaint that I furnished him at our meeting in his district office on March 8th, in support of CJA’s opposition testimony at the February 6th budget hearing – the video of which we watched together.

Thank you.

Elena Sassower, Director
Center for Judicial Accountability, Inc. (CJA)
914-455-4373

From: Center for Judicial Accountability, Inc. (CJA) [mailto:elena@judgewatch.org]
Sent: Tuesday, March 26, 2013 1:07 PM
To: Andrew J. Lanza (lanza@senate.state.ny.us); Betty Little (little@nysenate.gov); Bill Perkins (perkins@senate.state.ny.us); Daniel L. Squadron (squadron@nysenate.gov); Dean G. Skelos (skelos@nysenate.gov); Kenneth P. LaValle (lavallo@nysenate.gov); Lee M. Zeldin (zeldin@nysenate.gov); Michael Gianaris (gianaris@nysenate.gov); Michael J. Ranzenhofer (ranz@senate.state.ny.us); sampson@senate.state.ny.us; Senator Adriano Espaillat (espailla@nysenate.gov); Senator Andrea Stewart-Cousins; Senator Brad Hoylman; Senator Carl L. Marcellino; Senator Catherine Young; Senator Cecilia Tkaczyk; Senator Charles Fuschillo, Jr.; Senator David Carlucci; Senator David J. Valesky; Senator Diane J. Savino; Senator Eric Adams (eadams@senate.state.ny.us); Senator George D. Maziarz; Senator George S. Latimer; Senator Greg Ball; Senator Gustavo Rivera; Senator Hugh T. Farley; Senator Jack M. Martins; Senator James L. Seward; Senator James Sanders; Senator Jeffrey D. Klein; Senator John A. DeFrancisco (jdefranc@nysenate.gov); Senator John J. Bonacic (bonacic@nysenate.gov); Senator John J. Flanagan; Senator Jose M. Serrano (serrano@senate.state.ny.us); Senator Jose Peralta; Senator Joseph A. Griffo; Senator Joseph E. Robach; Senator Joseph P. Addabbo, Jr.; Senator Kathleen A. Marchione; Senator Kemp Hannon; Senator Kevin J. Parker; Senator Liz Krueger (lkrueger@senate.state.ny.us); Senator Malcolm Smith; Senator Mark A. Grisanti; Senator Martin Golden; Senator Martin Malave Dilan (dilan@nysenate.gov); Senator Michael F. Nozzolio; Senator Neil D. Breslin (breslin@senate.state.ny.us); Senator Patrick M. Gallivan; Senator Patty Ritchie; Senator Philip M. Boyle; Senator Ruben

Diaz; Senator Ruth Hassell-Thompson (hassellt@senate.state.ny.us); Senator Simcha Felder; Senator Ted O'Brien; Senator Terry Gipson; Senator Thomas F. O'Mara (omara@nysenate.gov); Senator Timothy Kennedy; Senator Tom Libous; Senator Tony Avella; Senator Velmanette Montgomery; Senator William J. Larkin, Jr.; Toby Ann Stavisky (stavisky@senate.state.ny.us)

Subject: "grand larceny of the public fisc" -- Why You Must Reject S2601 -- Judiciary Appropriations Bill

WHY YOU MUST REJECT S.2601 – JUDICIARY APPROPRIATIONS BILL

TO: ALL SENATORS

Attached is a further copy of the Center for Judicial Accountability's above-entitled March 24th letter to you, mostly making typographical and grammatical changes. The only significant changes are to footnote 3, on page 10, and the wording of the second paragraph of that same page which now reads:

"Any Senator who would be heard in support of the judicial salary increase must be required to respond to the particularized facts and law presented by CJA's Opposition Report and verified complaint based thereon, as they are devastating and dispositive. Indeed, it is each Senator's duty to personally review the Opposition Report and verified complaint so as to confirm for himself that funding the judicial salary increases recommended by the Commission on Judicial Compensation is 'nothing short of grand larceny of the public fisc'. This is how Ms. Sassower described it in a March 11, 2013 letter (at p. 3), summarizing and expanding upon her testimony at the February 6th hearing – a letter sent to every member of the General Budget Conference Committee and its Subcommittee on "Public Protection", Criminal Justice, and Judiciary on March 13th." (italics & underlining in letter).

Once again, we take the opportunity to request that Senate Judiciary Committee Chairman DeFrancisco – and Ranking Member Krueger – ensure that CJA'S Opposition Report & verified complaint, which I handed up at the February 6th budget hearing, are brought to the Senate floor for inspection by the Senators.

Meantime, you can find them posted on our website, www.judgewatch.org. Here's the direct link: <http://www.judgewatch.org/web-pages/judicial-compensation/legislative-oversight-judicial-raises.htm> – on which is also posted the video of my 10-minute February 6th testimony, which we also request that you watch.

Thank you.

Elena Sassower, Director
Center for Judicial Accountability, Inc. (CJA)
914-455-4373