

Media Relations
publicinfo@lacourt.org

FOR IMMEDIATE RELEASE:
July 19, 2021

PRESIDING JUDGE ERIC C. TAYLOR ANNOUNCES NEW GENERAL
ORDER TO EXTEND DEADLINES FOR CRIMINAL BY TWO WEEKS,

AND CONTINUING JUVENILE DEPENDENCY CASES AMID NOTABLE
INCREASE IN REPORTED COVID-19 CASES IN LOS ANGELES COUNTY

Presiding Judge Eric C. Taylor today announced a 2-week extension of deadlines for certain

Criminal cases and a 4-week extension for Juvenile Dependency proceedings, marking a

measured shift in court operations to help the Court and its users recover from caseloads

impacted by the COVID-19 pandemic. On Thursday, Chief Justice Tani Cantil-Sakauye

granted the Superior Court of Los Angeles County’s application for relief which sought

authority to extend Criminal deadlines by four (4) weeks with a plan to open trial courts

more fully while retaining the flexibility to address the logjam of pending trials now before a

limited number of trial courtrooms.

Presiding Judge Taylor has elected to issue an initial order within this framework extending

Criminal deadlines by two (2) weeks to provide notice to judicial officers, justice partners

and the parties, and providing them an opportunity to plan and prepare for the work

ahead. Meanwhile, the Court will monitor courtroom capacity limits against trial demands,

while carefully watching local COVID trends and Los Angeles County Department of Public

Health (LA DPH) advisories and orders.

-MORE-

mailto:publicinfo@lacourt.org

GENERAL ORDER
2-2-2-2

“The Court will continue to take a measured, responsible approach to returning court

operations to more normalized levels,” Presiding Judge Taylor said. “Although we are

advancing to try cases at a much more regular pace, we are monitoring a COVID bottleneck

of backlogged Criminal and Civil trials building over the last 16 months that our Court will

control as we work diligently to address each matter. We will work with our justice partners

to provide fair and efficient access to justice for these delayed matters, with health and

safety remaining our highest priority.”

Presiding Judge Taylor encouraged all court users to comply with public health mandates as

Los Angeles County experiences a noticeable increase in reported COVID-19 cases that

prompted the LA DPH to issue more restrictive indoor mask policies for all persons,

regardless of vaccination status.

“The Court continues to prioritize safe access to justice while adapting to the constant

pandemic-related changes in LA County,” Presiding Judge Taylor said. “The Court’s

mandatory face mask order has remained in effect since last year and now aligns with the

most recent LA DPH guidance that requires the public to wear face masks indoors.”

Face Coverings:

In accordance with Amended General Order 2021-GEN-023-00, all persons – regardless of

vaccination status – are required to wear face coverings over their nose and mouth while in

a courthouse. Persons whose disabilities preclude them from wearing face coverings

compliant with the guidance are urged to seek an accommodation under Rule 1.100 of the

California Rules of Court in advance of their court appearance or appointment. A list of ADA

liaisons is available at http://www.lacourt.org/ada/adahome.aspx.

Clerk’s Office and Self-Help Center Appointments:

In the interest of safeguarding the well-being of court users, persons seeking services from

the Clerk’s Office, court support services, and/or the Self-Help Centers are encouraged to

schedule appointments. For telephone or video assistance, or to schedule an appointment,

-MORE-

http://www.lacourt.org/newsmedia/uploads/1420216241552562021-GEN-023-00AdministrativeOrderofPJreFacialCoveringsandSocialDistancing062421.pdf
https://www.courts.ca.gov/cms/rules/index.cfm?title=one&linkid=rule1_100
http://www.lacourt.org/ada/adahome.aspx
http://www.lacourt.org/newsmedia/ui/pdf/CALLCENTERPHONENUMBERSAccessLACourtUpdate_3.pdf

GENERAL ORDER
3-3-3-3

the telephone number for each courthouse is listed at the courthouse entry and posted on

the Court’s website, www.lacourt.org.

The Order, which is attached, extends:

Criminal:

(i) The time provided by section 859b of the Penal Code for the holding of a

preliminary examination and the defendant’s right to release from 10 court days

to not more than 30 court days, until July 30, 2021.

(ii) The time period provided in section 1382 of the Penal Code for the holding of a

Criminal trial by not more than 30 days, applicable only to cases in which the

original or previously extended statutory deadline otherwise would expire from

July 17, 2021, to July 30, 2021, inclusive.

(iii) By 90 calendar days post-conviction progress reports set on July 17, 2021, to

July 30, 2021, inclusive.

(iv) By 90 calendar days, unless statutorily required to be held sooner and the

defendant does not consent to a continuance, out-of-custody misdemeanor

pretrial hearings set on July 17, 2021, to July 30, 2021, inclusive.

Juvenile Dependency:

(i) The time periods provided in section 313 of the Welfare and Institutions Code

within which a minor taken into custody pending Dependency proceedings must

be released from custody to not more than seven (7) days, applicable only to

minors for whom the statutory deadline would otherwise expire from July 17,

2021, to August 13, 2021, inclusive; and

(ii) The time periods provided in section 315 of the Welfare and Institutions Code

within which a minor taken into custody pending Dependency proceedings must

be given a detention hearing to not more than seven (7) days, applicable only

to minors for whom the statutory deadline would otherwise expire from July

17, 2021, to August 13, 2021, inclusive.

For more information, follow the Court on Twitter (@LASuperiorCourt) and the Court’s

website (LACourt.org).

http://www.lacourt.org/
https://twitter.com/LASuperiorCourt
https://www.lacourt.org/

2021-GEN-027-01

1
ADMINISTRATIVE ORDER OF THE PRESIDING JUDGE RE COVID-19 PANDEMIC - AMENDED

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

SUPERIOR COURT OF THE STATE OF CALIFORNIA

FOR THE COUNTY OF LOS ANGELES

ADMINISTRATIVE ORDER OF THE
PRESIDING JUDGE RE COVID-19
PANDEMIC

 AMENDED GENERAL ORDER

 Effective June 28, 2021, the Superior Court of Los Angeles County (Court) lifted its social

distancing mandate but retained its mask mandate. In the intervening time, Los Angeles County has

experienced a dramatic increase in reported COVID-19 cases that prompted the Los Angeles County

Department of Public Health to issue more restrictive indoor mask policies for all persons, regardless

of vaccination status. As the Court seeks to balance its obligation to maintain access to justice with its

commitment to safeguard the well-being of court users, it is imperative that all court users monitor and

comply with public health mandates.
THE COURT HEREBY FINDS, AND ORDERS AS FOLLOWS:

1. Clerk’s Office and Self-Help Center Appointments:

In the interest of safeguarding the well-being of court users, persons seeking services

from the Clerk’s Office, court support services, and/or the Self-Help Centers are

encouraged to schedule appointments. For telephone or video assistance, or to schedule

an appointment, the telephone number for each courthouse is listed at the courthouse

entry and posted on the Court’s website, www.lacourt.org.

2. Face Coverings:

In accordance with General Order 2021-GEN-023-00, all persons – regardless of

vaccination status – are required to wear face coverings over their nose and mouth while

http://www.lacourt.org/newsmedia/ui/pdf/CALLCENTERPHONENUMBERSAccessLACourtUpdate_3.pdf
http://www.lacourt.org/newsmedia/ui/pdf/CALLCENTERPHONENUMBERSAccessLACourtUpdate_3.pdf
http://www.lacourt.org/newsmedia/ui/pdf/CALLCENTERPHONENUMBERSAccessLACourtUpdate_3.pdf
http://www.lacourt.org/
http://www.lacourt.org/
http://www.lacourt.org/newsmedia/uploads/1420216241552562021-GEN-023-00AdministrativeOrderofPJreFacialCoveringsandSocialDistancing062421.pdf
http://www.lacourt.org/newsmedia/uploads/1420216241552562021-GEN-023-00AdministrativeOrderofPJreFacialCoveringsandSocialDistancing062421.pdf

2021-GEN-027-01

2
ADMINISTRATIVE ORDER OF THE PRESIDING JUDGE RE COVID-19 PANDEMIC - AMENDED

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

in a courthouse. Persons whose disabilities preclude them from wearing face coverings

compliant with the Guidance, are urged to seek an accommodation under Rule 1.100 of

the California Rules of Court in advance of their court appearance or appointment.

3. Judicial Emergency Order Continuances:

a. Juvenile Dependency

i. The Court extends the time periods provided in section 313 of the Welfare and

Institutions Code within which a minor taken into custody pending dependency

proceedings must be released from custody to not more than seven (7) days,

applicable only to minors for whom the statutory deadline would otherwise expire

from July 17, 2021, to August 13, 2021, inclusive.

ii. The Court extends the time periods provided in section 315 of the Welfare and

Institutions Code within which a minor taken into custody pending dependency

proceedings must be given a detention hearing to not more than seven (7) days,

applicable only to minors for whom the statutory deadline would otherwise expire

from July 17, 2021, to August 13, 2021, inclusive.

b. Criminal

i. Pursuant to the authority granted by the March 30, 2020 Statewide

Emergency Order issued by the Honorable Tani G. Cantil-Sakauye, Chief

Justice of California and Chair of the Judicial Council which the Court

implemented in its General Order No. 2020-GEN-007-00 issued on April 2,

2020, and until July 30, 2021, the Court extends the time provided by section

859b of the Penal Code for the holding of a preliminary examination and the

defendant’s right to release from 10 court days to not more than 30 court

days.

ii. The Court extends the time period provided in section 1382 of the Penal Code for

the holding of a criminal trial by not more than 30 days, applicable only to cases

in which the original or previously extended statutory deadline otherwise would

expire from July 17, 2021, to July 30, 2021, inclusive.

https://www.courts.ca.gov/cms/rules/index.cfm?title=one&linkid=rule1_100
https://www.courts.ca.gov/cms/rules/index.cfm?title=one&linkid=rule1_100
http://www.lacourt.org/newsmedia/uploads/142020431048StatewideOrderbytheChiefJustice-ChairoftheJudicialCouncil03-30-2020.pdf
http://www.lacourt.org/newsmedia/uploads/142020431048StatewideOrderbytheChiefJustice-ChairoftheJudicialCouncil03-30-2020.pdf
http://www.lacourt.org/newsmedia/uploads/142020431048StatewideOrderbytheChiefJustice-ChairoftheJudicialCouncil03-30-2020.pdf
http://www.lacourt.org/newsmedia/uploads/142020431420492020-GEN-007-00AdministrativeOrderofPJreCOVID-19040220(006).pdf
http://www.lacourt.org/newsmedia/uploads/142020431420492020-GEN-007-00AdministrativeOrderofPJreCOVID-19040220(006).pdf

2021-GEN-027-01

3
ADMINISTRATIVE ORDER OF THE PRESIDING JUDGE RE COVID-19 PANDEMIC - AMENDED

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

iii. The Court extends by 90 calendar days post-conviction progress reports set on

July 17, 2021, to July 30, 2021, inclusive.

iv. The Court extends by 90 calendar days, unless statutorily required to be held sooner

and the defendant does not consent to a continuance, out-of-custody misdemeanor

pretrial hearings set on July 17, 2021, to July 30, 2021, inclusive.

 THIS ORDER IS EFFECTIVE IMMEDIATELY AND WILL REMAIN IN EFFECT

UNTIL FURTHER NOTICE, OR UNTIL ITS PROVISIONS EXPIRE BY THEIR TERMS,

ARE RESCINDED, AMENDED, OR ARE SUPERSEDED BY SUBSEQUENT ORDERS.

 THIS ORDER MAY BE AMENDED AS CIRCUMSTANCES REQUIRE.

 GOOD CAUSE APPEARING THEREFOR, IT IS SO ORDERED.

DATED: July 19, 2021

 ERIC C. TAYLOR

 Presiding Judge

	21 NR July 19_GO_FINAL.pdf
	2021-GEN-027-01 Administrative Order re COVID-19 071921 (003).pdf
	Effective June 28, 2021, the Superior Court of Los Angeles County (Court) lifted its social distancing mandate but retained its mask mandate. In the intervening time, Los Angeles County has experienced a dramatic increase in reported COVID-19 cases t...

