
For the best experience, open this PDF portfolio in

Acrobat X or Adobe Reader X, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

1. Meeting Minutes

Page 1 of 5

JISC DATA DISSEMINATION COMMITTEE
Friday April 28, 2017 (9:00 – 11:30 a.m.)

Administrative Office of the Courts
SeaTac Office Building

18000 International Blvd. Suite 1106, Conf Rm #2
SeaTac, WA 98188

Call-in Number: 1-877-820-7831, Passcode 797974

DRAFT – MEETING MINUTES

Members Present

Guests Present

Judge Thomas J. Wynne, Chair Brian Roe – NW Justice Project
Ms. Barbara Miner

Members Present (telephonically)

Guests Present (telephonically)

Judge J. Robert Leach Dot French – Pasco Municipal Court
Judge G. Scott Marinella Deborah Hunt – Port Orchard Municipal Court
Judge David A. Svaren
Ms. Brooke Powell

Jody Marshall – Tacoma Municipal Court

Members Absent

Staff Present

Judge Jeannette Dalton Stephanie Happold, Data Dissemination Administrator
Ms. Aimee Vance Kathy Bowman, MSD Administrative Secretary
 Michael Keeling, ISD Operations Manager

0. Call to Order

A quorum of members was reached and Judge Thomas Wynne called the meeting to order at
9:02 am.

1. February 24, 2017 Meeting Minutes

A motion was made and seconded to approve the minutes of the February 24, 2017 meeting.
The motion passed unanimously.

2. Kitsap County Prosecutor’s Office PCN entry request

Ms. Deborah Hunt from Port Orchard Municipal Court presented this request. For some years,
the Kitsap County courts and several municipal courts within the county have relied on the
Kitsap County Prosecutor’s Office (PAO) to help enter PCN information directly into the Judicial
Information System (JIS). Several courts have provided the PAO with court RACFIDs
(username and password) to do these entries. There is no current Data Dissemination
Committee exemption that allows this access. The provided RACFIDs give the prosecutor
limited access in JIS; however, it is to more than just the PCN field. Ms. Hunt explained that
each PAO individual who is given access must be assigned an individual RACFID, and that the
individual must sign a confidentiality agreement as part of their contract with the prosecutor’s
office. However, there is no specific provision in that contract for just using the court RACFID to
enter PCN numbers. Ms. Hunt stated that if the access is taken away, the additional burden to
court staff and the clerk’s office would be substantial.

Page 2 of 5

DDA Happold was asked for a staff recommendation. She replied that AOC supports whatever
the Committee decides, but the additional assistance in entering PCNs may be a good thing
after the State Auditor’s Office audit findings in 2015. ISD Operations Manager Mike Keeling
also stated that because PCNs are associated with SIDs, improved data quality will be very
important going forward.

Judge Wynne agreed to approve the continuation of this practice, but with the stipulation that
the RACFIDs are to be individualized, and an agreement is drafted that restricts data entry only
to PCNs. Judge Marinella noted each court would need an agreement with the PAO for any
such employee to enter PCN data and nothing else. The Committee was in agreement and DDA
Happold was tasked with drafting contract language for the various courts and the PAO that
supports the Committee’s decision.

Judge Svaren moved to approve the request to allow the Kitsap County Prosecutor’s Office JIS
access to enter PCNs into the case management system subject to the terms discussed. Judge
Marinella seconded. A quorum vote was taken and the motion was approved. None were
opposed. Ms. Miner abstained.

DDA Happold will be in touch with the various Kitsap County and municipal courts to provide the
required language for future contract agreements with the PAO for PCN data entry.

3. Tacoma Municipal Prosecutor request for printing access

Ms. Jodi Marshall, the Office Administrator for the Tacoma’s Office of the City Attorney
(Tacoma) presented this request. Ms. Marshall explained that during the transition to AOC-
provided JABS access, the office realized it no longer had access to various print domains in
JIS for JIS reports. Using the JIS PCS screen and court-given RACFIDs, Tacoma routinely
ordered and printed their own court calendars, as well as batch printed DCHs and ADRs.
Tacoma requests that it be allowed the appropriate access to continue printing court calendars
and batch DCHs and ADRs.

DDA Happold provided that in 2008, the DDC granted a general exemption to all prosecutors to
be allowed court user access in order to print JIS calendars. However, Tacoma’s current access
and subsequent request goes beyond that exemption.

Ms. Miner stated she did not want DCH screens to be printed from JIS as the information was
not complete. She stated that users should be using the JABS ICH screen. Judge Wynne
agreed that they should no longer be using the old system for DCH access. Ms. Powell was
concerned that they could be reporting DCH information that is inaccurate, even though there is
a warning message in place on the DCH screen. Judge Marinella suggested a second notice be
distributed to the prosecutors and public defender listservs to use JABS rather than rely on old
incomplete JIS DCH screens. DDA Happold stated she would include a comment in the next
JABS message that the JABS ICH screen may be more accurate and complete than the DCH or
ICH screens in JIS.

The Committee stated that Tacoma should be using JABS screenshots instead of JIS batch
prints, just like court users. Several Members commented that court users themselves would
like to have batch printing in JABS. ISD Operations Manager Mike Keeling was tasked with
providing an estimate of time and expense for creating the capability of batch printing ICHs in
JABS.

Page 3 of 5

An alternative was allowing JIS LINK RACFIDs the ability to print with a court user ID in JIS
instead of giving prosecutors both a court RACFID and a court user ID. Mr. Keeling was tasked
with providing an estimate of time and expense to allow a JIS LINK RACFID to print in JIS.

Judge Wynne stated that the Committee should wait for the estimates before deciding on
Tacoma’s request. The DDC agreed to table this request until the next meeting and to continue
to allow the current process Tacoma is using until a resolution is found.

4. Pasco Municipal request to allow City of Pasco Finance Department JIS access.

Pasco Municipal Court Administrator Dot French presented this request. She described the
court’s current process of providing the city financial department staff individualized RACFIDs to
balance the court’s checkbook. The city has been reconciling the court’s manual checkbook
against the JIS database since 1995; with reconciliation of the checkbook since 1986. The State
Auditor’s Office has commended this separation of duties. The request is now before the DDC
because there is no established exemption allowing this access by an executive branch
financial employee. The Committee discussed what sort of access could be given: allowing the
City’s financial department access to only certain areas of JIS, restricting the access to one
single finance person, and/or allowing access only to the bank reconciliation screen. It was
noted that several other small courts currently provide this access, outside of DDC approval.
Ms. French also stated that read-only JIS access would be inadequate, as the person must
make entries about checks cleared and must be allowed to create reports.

Judge Wynne asked if a RACFID with a profile limiting access to certain screens would be
sufficient. Judge Leach suggested this should be considered the future rule. It was agreed that
limiting access would be key in allowing Pasco to continue the process of having an outside
finance person do the accounting.

Judge Leach moved to approve the Pasco Municipal Court’s request with the following
conditions:

1. The access would be restricted to only one person in the City’s financial department. If
more access is needed, Ms. French is to notify DDA Happold.

2. Limit the access to just those screens that are needed to balance the checkbook
3. Ms. French was to provide AOC the list of those screens so JIS Security would

document them for future requests.

Judge Svaren seconded. DDA Happold asked if the motion only covered Pasco’s request or if it
was statewide approval. Ms. Miner was not willing to expand the approval statewide without
knowing more about individual circumstances, but agreed the process needs to be legitimized.
DDA Happold was directed to have further discussion with both Ms. Miner and Ms. Vance about
other courts’ practices. It was agreed that today’s motion would cover only Pasco, but it was
anticipated that the Committee would make a statewide decision when more information was
gathered. The motion was passed unanimously.

5. Data Dissemination Policy amendments and related matters

On behalf of the Supreme Court, Chief Justice Fairhurst wrote a letter to DDA Happold
regarding the amended Data Dissemination Policy the JISC submitted for review. The Court
raised several questions to the DDC. One concern was the addition of the Attorney General’s

Page 4 of 5

Office (AGO) in Section VIII and the need for equal access for opposing counsel. DDC
members stated that the main intent of that addition was to give the AGO access to case type
7s. The Committee discussed that if the AGO was given this access, it should also be given to
the Office of Public Defense (OPD) and the Office of Civil Legal Aid (OCLA). Judge Wynne
provided proposed language changes to Section VIII that were approved by OPD and OCLA.
Judge Wynne suggested that the DDC amend Section VIII to include OPD and OCLA. He will
then draft a responding letter to the Supreme Court and ask Judge Leach to review it. Judge
Leach made a motion to proceed as described by Judge Wynne. Ms. Miner seconded. The
motion passed unanimously.

6. Other Business

ITG152 JABS DCH Public Tab and Including the Existence of Adult Sealed Cases

DDA Happold updated the Committee on the ITG 152 JABS DCH public tab that was being built
by AOC. Prior to this meeting, she asked the Committee via email if the existence of sealed
adult cases should be displayed in the JABS DCH public tab. The Committee voted to include
the existence of sealed adult cases on the DCH Public tab, and DDA Happold wanted that
decision reflected in the minutes. She also provided examples of what would display as dictated
by GR 15(c)(4) and GR 15(d). She asked if vacated should be spelled out or if the notation of ‘v’
(currently used) would be enough. The Committee decided that vacated should be spelled out
as the viewer may not understand what the ‘v’ meant. DDA Happold would take their decisions
to the ITG 152 group.

Public Index Contracts, Language Updates, and Increase of Fees

DDA presented this subject to the Committee. Based on the Committee’s decision to have the
existence of sealed adult cases displayed in the JABS DCH public tab, she thought it was time
for the Committee to review the public index contracts pursuant to GR 31(g)(1). A review has
not been done since 2005. Section 9 of all the contracts currently require subscribers to remove
cases that are sealed. She asked if this provision should change. Brian Roe with the NW Justice
Project asked if this change was requested by index subscribers. AOC and the Committee have
not received a request, but the DDC may decide that it is time for an update to the language.
Mr. Roe stated he would be interested in providing input if that is the case. Judge Wynne
suggested the DDC could decide to take no action at this time, until a change has been
requested.

Next, DDA Happold stated that AOC would like to raise the public index subscription fees from
$1800 to $3600 for the PSCI, CLJCRIM, and CLJCIV indexes, $1680 for the SINDEX, and
$1200 for the Probate index. Reasons for these increases are in anticipation of providing the
data on a weekly basis instead of quarterly or monthly, the amount of staff time used in
managing and maintaining these indexes, and the rate amounts have not been reviewed since
2001 when they were first set.

Though the judicial branch does not adhere to the Fiscal Growth Factor (FGF), AOC still used it
in assessing the proposed rates. The FGF is a quasi-inflation rate used by the Legislature to
assess increases in fees. When applying the FGF to the amounts proposed, they all fall within
the calculation. Judge Wynne asked to have this request, along with the possible amendments
to Section 9, be formally added to the DDC’s agenda prior to making a decision.

Page 5 of 5

The VAWA Workgroup

DDA Happold updated the Committee that the VAWA workgroup is formed except for a DMCJA
representative. Judge Marinella stated that they are still looking for someone and will send
something out to the Association members. Judge Leach asked DDA Happold to update Legal
Voice on the status of the workgroup.

Address Confidentiality

DDA Happold noticed that the NCC screen (case file and inquiry screen) lists addresses that
are viewable to JIS LINK level 1 users. Once the amended Data Dissemination Policy is active,
this will need to be removed.

As there was no other business, Judge Wynn adjourned the April 28 DDC Meeting at 10:36 a.m.
The next DDC meeting is scheduled for June 23, 2017.

2. Lewis Private
Investigator JABS
Access Request

		2 Attorney General Request

		2a AGO financial request

		Page 1

		Page 2

From: Peter Lewis [mailto:peleinvestigations@gmail.com]
Sent: Friday, April 21, 2017 5:33 PM
To: Happold, Stephanie <Stephanie.Happold@courts.wa.gov>
Subject: JABS access request

 Hi Stephanie,

Thanks for your time on the phone today. Per your suggestion, I'm following up here to request
consideration to broaden the JABS user base to allow access to licensed PI's who work with
private attorneys who serve as public defenders.

I understand that as a result of resource/bandwidth concerns, AOC is not currently prepared to
open up JABS to public, level one JIS account holders.

Please bear in mind, though, that the universe of licensed PI's who regularly work with CJA
panel attorneys is relatively small. I cannot offer an exact number but my hunch is low three
figures, if that....one reason being that pay from public defense agencies is pretty poor compared
to what many PI's charge working for private attorneys or for other private clients.

Those of us who take on these cases are counterparts to publicly paid investigators on staff at
public defender agencies. My understanding is those staff investigators have access to JABS.
Essentially, we serve the same clients.

It's also my understanding that JABS offers a far superior interface compared with JIS. Please
consider making it available to PI's authorized to work with private attorneys who serve as public
defenders.

Thank you for your consideration.

 Peter

--

peleinvestigations.com
Agency principal #2124
Tel: 206.288.3839

peleinvestigations@gmail.com

mailto:peleinvestigations@gmail.com

mailto:Stephanie.Happold@courts.wa.gov

http://peleinvestigations.com/

tel:(206)%20288-3839

mailto:peleinvestigations@gmail.com

		From: Peter Lewis [mailto:peleinvestigations@gmail.com] Sent: Friday, April 21, 2017 5:33 PM To: Happold, Stephanie <Stephanie.Happold@courts.wa.gov> Subject: JABS access request

From: Petersen, Robert (Burns) [mailto:Robert.Petersen@kingcounty.gov]
Sent: Tuesday, June 13, 2017 8:25 PM
To: Happold, Stephanie <Stephanie.Happold@courts.wa.gov>
Cc: Youngcourt, Lorinda <Lorinda.Youngcourt@kingcounty.gov>; Mikkelsen, Floris <Floris.Mikkelsen@kingcounty.gov>;
Petersen, Robert (Burns) <Robert.Petersen@kingcounty.gov>
Subject: Support for JABS Access for Private Investigators

710 Second Avenue, Suite 1000
Seattle, WA 98104
(206) 477-8966

Dear Stephanie-

I am the Director of Assigned Counsel with the King County - Department of Public Defense (DPD) which
means I oversee our panel of assigned counsel attorneys. These are private attorneys who handle public
defense cases that cannot be handled in-house due to a conflict of interest or other demands. As you may
recall we worked together in coordinating JABS access for our Assigned Counsel attorneys at DPD, which has
worked exceedingly well in all respects. We are now seeking to expand JABS access to include private
investigators working on assigned cases.

We have discussed this issue with our director, Lorinda Youngcourt, and other member of our leadership
team. We support JABS access for private investigators, thereby granting the same access to information
provided our staff investigators at DPD. As you know JABS is superior to other resources as far as ease of use
and immediate access to useful information. We currently have approximately 50 private investigators
working our assigned counsel cases and want them to have the necessary tools to provide quality indigent
defense. This results in increased efficiencies and quality of work.

We understand this issue is being considered at the June 23rd meeting of the Data Dissemination Committee
and want your group to know of our support of this measure. It’s a significant benefit and cost saving for all.

Regards,

Burns
R. “Burns” Petersen,
Director of Assigned Counsel
King County Department of Public Defense
Dexter Horton Building
710 Second Ave, Suite 1000
Seattle, WA 98104
robert.petersen@kingcounty.gov
burns.petersen@kingcounty.gov
206-477-8966 (dir)
Assigned Counsel Website

mailto:robert.petersen@kingcounty.gov

mailto:burns.petersen@kingcounty.gov

http://kingcounty.gov/courts/public-defense/assigned-counsel.aspx

June 23, 2017

TO: JISC Data Dissemination Committee

FROM: Stephanie Happold, AOC Data Dissemination Administrator

RE: Request for Private Investigators to have JABS Access

Mr. Peter Lewis is a licensed private investigator who works with private attorneys under
contract for public defense work. He is requesting the same JABS access as the staff
investigators working within a public defender’s office. King County Department of
Public Defense supports this request. Franklin County Office of Public Defense also
supports this request for its contracted private investigators.

In order to provide JABS access to private investigators, AOC would have to establish a
JIS LINK level 20 account. If the Data Dissemination Committee approves this request,
AOC requests clarification if it should also include the JABS DOL abstract driving record
tab.1 Also, AOC recommends that:

• the JIS LINK subscription agreement be tailored to fit this specific user type;
• the private investigator sign a JIS LINK subscription agreement for each contract

it has with a public defender; and
• the public defender certify that the investigator is working with them on public

defense work.

1 A staff investigator working within a public defender’s office would have access to the DOL information
in JABS pursuant to RCW 46.52.130(g).

3. Tacoma
Prosecutor
Request

		3 OSRCJA Request

		3a Spokane County OSRCJA request

June 23, 2017

TO: JISC Data Dissemination Committee

FROM: Stephanie Happold, AOC Data Dissemination Administrator

RE: Update on Tacoma City Attorney’s Request for JIS Batch Printing

During the April 28, 2017, Data Dissemination Committee (DDC) meeting, the Tacoma
City Attorney’s Office (Tacoma) presented its request for continued access to JIS
calendar printing and batch printing. Using the JIS PCS screen and court-given
RACFIDs, Tacoma routinely ordered and printed their own JIS court calendars and
batch-printed DCHs and ADRs. The DDC had granted a general exemption to all
prosecutors in 2008 for JIS access to print calendars, but Tacoma’s access exceeded
that exemption.

During the meeting, several members stated that the prosecutors should not be using
JIS for printing DCHs because the data was incomplete. It was also mentioned that
court users would like to have batch printing in JABS as they can only print screenshots
at this time. It was recommended to Tacoma that they also use screenshots instead of
JIS batch printing. Before a decision was made, AOC was tasked with providing an
estimate of time and expense for creating the capability of batch printing ICHs in JABS.
AOC was also tasked with providing a time estimate for allowing JIS LINK RACFIDs the
ability to print with a court user ID in JIS instead of giving prosecutors both a court
RACFID and a court user ID.

The time estimate for batch printing in JABS:
Providing a print option on the calendar page and populating the existing ICH column
data on the print report (no data from tabs included), would take about 300 hours.
Providing a filter option to narrow down the number of people on the calendar to be
selected for print and the Batch Print feature (no specific design option at this time) will
take additional 200+ hrs.
Project dependent on available resources.

Tacoma Request
June 23, 2017
Page 2

The time estimate for allowing JIS LINK RACFIDs the ability to print:

• There are policy questions that will need to be answered before an option and
accurate time estimate can be provided.
- The courts have a lot of reports containing confidential data in their print

domains. There may be reports the courts/county clerks do not want
accessible to the prosecutors. Will the JIS LINK users need to acquire
permissions from each CLJ Court Administrator or County Clerk for the print
domains they want to access?

- Will the JIS LINK users have their own print domains and they request the
court to copy selected reports to their domain?

- Should the print menu command be limited when the JIS LINK users are in a
court’s domain?

- Will the JIS LINK users have their own printers that CPF can print or should
they have their own print domain?

• Estimate: AOC will be spending between 100 and 300 hours staff time on the
implementation, depending on the security policy decisions and which alternative
is selected.

• Current Options:
Option 1: Allow JIS LINK users access to the court print domains as Tacoma
Municipal has done. Print reports on the court printers. 100 to 200 hours
Option 2a: Provide the JIS LINK users their own print domains to which they
would copy court reports to and print on their own printers. 100 to 200 hours.
Option 2b: Provide the JIS LINK users their own print domains to which the court
would copy predesignated reports. This could be a printer domain that belongs to
the court or to the JIS LINK site. The reports in this dedicated printer domain
could be controlled by either the court or the JIS LINK user. The printer could
probably be in the JIS LINK user’s office so they could print on their own printers.
50 to 100 hours.
Option 3: Add the task of limiting JIS LINK users access to specific Print Menu
commands while in the courts print domains. Add 50 to 100 hours to Options 1
and 2a.
Option 4: The courts would be responsible for printing designated reports for the
prosecutors and public defenders. Zero hours AOC time.

• The impact on Infrastructure Security could be large depending on how many
users are given Print Menu access, and to how many court print domains.

• Project dependent on available resources.

4. Public Defenders'
Request for
Access to JIS to
Print Calendars

		3 OSRCJA Request

		3a Spokane County OSRCJA request

From: Kathleen Kyle
To: Happold, Stephanie
Subject: SCPDA request for JIS Court ID
Date: Monday, May 15, 2017 2:09:10 PM

To Ms. Happold,

I am the Managing Director of the Snohomish County Public Defender Association (SCPDA). We have
several contracts to provide public defender services for Snohomish County and also the Cities of
Edmonds, Mukilteo, Snohomish, and Stanwood. We are requesting the necessary permissions to
print calendars (ref: similar to what prosecutors have which is JIS Court ID to print calendars). We
need access to this information to efficiently prepare for court and provide reminders to clients of
hearings. In previous times, the court staff prepared and sent us a printed calendar, but that is no
longer happening consistently (and sometimes not all.) Sometimes the calendar is the only notice we
received of a case set due to a quashed bench warrant or if court setting paperwork was not
provided. The attorneys use the calendar to prioritize their time, preparing paperwork, etc, for the
matters first on the calendar and notifying clients how long until their individual court matter is
anticipated to be heard. The attorneys use the calendar to make sure they have brought the correct
client files to court. The calendar is also referenced when negotiating cases in advance with the
prosecutor so that both parties organize the information in a similar manner.

SCPDA is a 43 year old non-profit firm. If you need any references, please let me know. I can be
reached at 425-339-6310 or by email at kkyle@snocopda.org.

Thank you for your assistance with this request. Please do not hesitate to ask for additional
information or make any clarifying requests.

Sincerely,

Kathleen Kyle

Snohomish County Public Defender Association
2722 Colby Avenue | Suite 200 | Everett, Washington 98201
Phone 425.339.6300, ext. 210 | Fax 425.339.6363

mailto:kkyle@snocopda.org

mailto:Stephanie.Happold@courts.wa.gov

mailto:kkyle@snocopda.org

5. City of Lacey
Victim Advocate
JABS Access
Request

		2 Attorney General Request

		2a AGO financial request

		Page 1

		Page 2

From: Joe Svoboda
To: Happold, Stephanie
Subject: 6/7/17 DDC agenda JABS Access request for J. Stine
Date: Tuesday, May 30, 2017 1:52:43 PM

Stephanie Happold & the Honorable Thomas Wynne:

We would like to request JABS access for our Lacey victim advocate, Jorey A.Stine. Previously, the
city of Lacey used an advocate who has access as an employee of the Thurston County Prosecutor’s
Office. Now, however, the advocate contracts directly with the City. The role, work and need for
information is the same; just a different funding mechanism. Jorey Stine is the person hired for this
position; she has completed a background check at the Lacey Police Department and understands
the need for confidentiality of information. Her user id should be issued under the Lacey prosecutor
and her access (password, confidentiality agreement, etc.) will be monitored by the Lacey
Prosecutor’s site coordinator. Jorey will use JABS to look at defendant’s case history (DCH), look at
existing no contact orders (IOH), look at other case procedural history (CDK).

If you have any other questions, please feel free to contact this office.

Sincerely:

Joe Svoboda, Prosecutor
City of Lacey
360-491-1802
joe@laceylawgroup.com

mailto:joe@laceylawgroup.com

mailto:Stephanie.Happold@courts.wa.gov

mailto:joe@laceylawgroup.com

6. Self-
Represented
Litigant Portal
Access

		2 Attorney General Request

		2a AGO financial request

		Page 1

		Page 2

Page 1 of 2

Online Record Access to Superior Court
For Self-Represented Litigants

Project Group Scoping Document

Project Overview. The Administrative Office of the Courts (AOC), designees from the
Washington State Association of County Clerks (WSACC), and the Access to Justice Board
(ATJ) partnered to address the needs of self-represented litigants (SRL) who will access court
records through Odyssey Portal (Portal).

Our goal is to develop a SRL Portal security role that will provide equal access, wherever
possible, to the existing Portal attorney of record (AOR) security role. In addition to equal
access, the role must address GR 22 requirements and confidentiality and safety risks for
parties and participants in all case types, including those with active protection orders.

Proposal Reviews. We are providing our SRL security recommendations to Data
Dissemination Committee for a courtesy review before presenting the entire proposal to the
JISC in August. All proposal documentation has been reviewed and approved by the WSACC
and ATJ. Additionally, our security recommendations were submitted to Team Child and the
Family Law Section of the Washington State Bar Association for review and consideration, but
no responses were received. Robert Taylor has also served as a consultant to this group.

Proposed Access & Functionality. Access to mirror the existing Attorney role & AOR
override relationship in Portal. During the initial identification and registration process, the SRL
will be granted a JISLink Level 1, Public Access role. The base role provides access to
publicly available court records, without documents, statewide. Elevated access, with
documents, will only be granted once the SRL override (unique identifier) is entered by County
Clerk’s staff to the specific case(s) in Odyssey where the SRL is a party of record, or has
entered a Notice of Appearance.

Base Role Access Override, Unique Identifier applied to specific case(s)
Attorney Attorney of Record (case specific, confidential access)
JISLink Level 1, Public Access Self-Represented Litigant (case specific, confidential access)

Proposed Changes to AOR Party Information. In order to create equal access and protect
personally identifying information, our group proposes limiting AOR access to some Party
information (gender, height, ethnicity, state ID, weight, physical descriptors, and vehicle
information). The ‘SRL Security Roles Matrix’ and ‘SRL Portal Role Comparison’ illustrate
these proposed changes.

Case Type Access Variances. Certain case types were deemed inappropriate, or not useful
for SRLs. See table on back on page to review specific case types, this information is also
included on the Security Rights spreadsheet.

Overview of Presentation materials:
SRL Security Roles Matrix (spreadsheet)
SRL Portal Role Comparison (screenshots)

file://courts.wa.gov/aoc/Groups/MSD%20Admin/EFM/Pro%20Se/Presentation/DDC_SRL%20Portal%20Security%20Roles%20Matrix.xlsx

file://courts.wa.gov/aoc/Groups/MSD%20Admin/EFM/Pro%20Se/Presentation/DDC_SRL%20Portal%20Role%20Comparison.docx

Page 2 of 2

Variance in Case Type Access: The case types below were either deemed inappropriate, or
not useable for SRLs.

		Online Record Access to Superior Court

		For Self-Represented Litigants

		Project Group Scoping Document

1

Online Record Access to Superior Court
For Self-Represented Litigants

 Role Comparison

Our group’s goal is create equal access, wherever possible, between the Self-Represented Litigant
(SRL) and an Attorney of Record (AOR). This proposal includes changes to the current AOR access in
order to meet the stated goal.

The screenshots below compare the existing Portal Registered Public Access (RPA) role and the
proposed SRL role. For presentation purposes, the AOR access was used to show what SRL access
will include once it is developed.

Search results tile, Party Search Results:

Proposed changes will remove access for the AOR to the highlighted personally identifying information
(specifically: gender, height, ethnicity, state ID, weight, physical descriptors, and vehicle information) to
create equal access between the AOR and SRL while maintaining the safe guards to potentially
sensitive or personally identifying information.

Existing AOR access:

RPA & Recommendation for future for AOR and SRL access:

2

Search Results tile, Case search: Equal access for RPA, SRL, and AOR:

Menus Information tile:

RPA: AOR/SRL, includes financials:

Case Information tile: Equal access for RPA, SRL, and AOR:

3

Party Information tile:

Proposed changes would remove access for the AOR to the highlighted personally identifying
information (specifically: gender, height, ethnicity, state ID, weight, physical descriptors, and vehicle
information) to create equal access between the AOR and SRL while maintaining the safe guards to
potentially sensitive or personally identifying information.

Existing AOR access:

RPA & Recommendation for future for AOR and SRL access:

4

Charge tile: Equal access for RPA, SRL, and AOR:

Bond Settings tile: Equal access for RPA, SRL, and AOR:

5

Disposition Events tile: Equal access for RPA, SRL, and AOR:

6

Events and Hearings tile, Equal access for RPA, SRL, and AOR:

7

Financial tile, existing AOR and proposed SRL only, no RPA access:

Documents tile, Equal access for RPA, SRL, and AOR:

		Online Record Access to Superior Court

		For Self-Represented Litigants

		Role Comparison

System Roles

A
no

ny
m

ou
s

A
cc

es
s

R
eg

is
te

re
d

Pu
bl

ic
 A

cc
es

s

 A
tto

rn
ey

A
tto

rn
ey

 o
f R

ec
or

d
(O

ve
rr

id
e)

Se
lf-

R
ep

re
se

nt
ed

 L
iti

ga
nt

(O

ve
rr

id
e)

Access to Portlets
Administration Dashboard N N N N N
Make Payments N N N N N
Notifications Y Y Y Y Y
Smart Search Y Y Y Y Y
Search Hearings Y Y Y Y Y

System Roles & Rights

A
no

ny
m

ou
s

A
cc

es
s

R
eg

is
te

re
d

Pu
bl

ic
 A

cc
es

s

A
tto

rn
ey

A
tto

rn
ey

 o
f R

ec
or

d
(O

ve
rr

id
e)

Se
lf-

R
ep

re
se

nt
ed

 L
iti

ga
nt

(O

ve
rr

id
e)

Security Right Name
Active Attorneys - Allows the user to view Active Attorneys. N Y Y Y Y
Attorney Email Address - Allows the user to view Attorney Email Addresses. N Y Y Y Y
Attorney Fax Number - Allows the user to view Attorney Fax Numbers. N Y Y Y Y
Attorney Phone Number - Allows the user to view Attorney Phone Numbers. N Y Y Y Y
Bond Information - Allows the user to view bond information. N Y Y Y Y
Bond Setting Conditions - Allows the user to view the settings information table and expanded
conditions.

N Y Y Y Y

Bond Setting Information - Allows the user to view bond setting information. N Y Y Y Y
Cash Bond - Allows the user to view cash bonds. N Y Y Y Y
Cash Bond Extended - Allows the user to view cash bonds additional information. N Y Y Y Y
Cause of Action - Allows the user to view cause of action information. NA NA NA NA NA
Charge Description - Allows the user to view Charge Descriptions. N Y Y Y Y
Charge Information - Allows the user to view Charge Information. N Y Y Y Y
Civil Defendants - Allows the user to view Civil Defendants. Y Y Y Y Y
Civil Plaintiffs - Allows the user to view Civil Plaintiffs. Y Y Y Y Y
Criminal Defendants - Allows the user to view Criminal Defendants. Y Y Y Y Y
Criminal Juveniles - Allows the user to view Criminal Juveniles. N Y Y Y Y
Criminal Plaintiffs - Allows the user to view Criminal Plaintiffs. Y Y Y Y Y
Events and Orders of the Court - Allows the user to view Events and Orders of the Court. Y Y Y Y Y
Events and Orders of the Court Comments - Allows the user to view Events and Orders of the
Court Comments.

Y Y Y Y Y

Documents - Allows the user to view view documents. N Y Y Y Y
Family Defendants - Allows the user to view Family Defendants. Y Y Y Y Y
Family Plaintiffs - Allows the user to view Family Plaintiffs. Y Y Y Y Y
Financial Information - Allows the user to view Financial Information. N N N Y Y
Inactive Attorneys - Allows the user to view Inactive Attorneys. Y Y Y Y Y
Interview - Allows the user to view interview information on a Protection Order. NOT AVAILABLE NA NA NA NA NA

Lead Attorneys - Allows the user to view Lead Attorneys. Y Y Y Y Y
Non-Docketable Event - Allows the user to view Non-Docketable Events. Y Y Y Y Y
Property Bond - Allows the user to view property bonds. N Y Y Y Y
Property Bond Extended - Allows the user to view property bonds additional information. N Y Y Y Y
Protection Order - Allows the user to view Protection Orders. N Y Y Y Y
Surety and Other Bond - Allows the user to view surety and other bonds. N Y Y Y Y
Surety and Other Bond Extended - Allows the user to view surety and other bonds additional
information. N Y Y Y Y

System Roles & Rights

A
no

ny
m

ou
s

A
cc

es
s

R
eg

is
te

re
d

Pu
bl

ic
 A

cc
es

s

A
tto

rn
ey

A
tto

rn
ey

 o
f R

ec
or

d
(O

ve
rr

id
e)

Se
lf-

R
ep

re
se

nt
ed

 L
iti

ga
nt

(O

ve
rr

rid
e)

Security Right Name
Associates - Allows the user to view the
Party's associates.

NA NA NA NA NA

Employer Information - Allows the user to
view Party employer information.

NA NA NA NA NA

Filing Party - Allows the user to view Filing
Parties.

Y Y Y Y Y

Participant - Allows the user to view
Participants

N Y Y Y Y

Parties Present - Allows the user to view
Parties Present on a Hearing.

N Y Y Y Y

Party Address - Allows the user to view
Party Addresses.

N N N N N

Party Address (Confidential) - Allows the
user to view Confidential Party Addresses. N N N N N

Party Aliases - Allows the user to view
Party Aliases.

N Y Y Y Y

Party Data Sheet - Allows the user to view
Party Data Sheet.

N N N Y Y

Party Date of Birth (Month and Day) -
Allows the user to view Party month and
day of birth.

N N N N N

Party Date of Birth (Year) - Allows the
user to view Party year of birth.

N N N N N

Party Date of Death - Allows the user to
view Party Date of Death.

N Y Y Y Y

Party Driver's License Number - Allows
the user to view Party Driver's License
Number.

N N N N N

Party Gender - Allows the user to view
Party Gender.

N N N Y N

Party Height - Allows the user to view
Party Height.

N N N Y N

Party Information - Allows the user to
view Party Information.

N Y Y Y Y

Party Name - Allows the user to view Party
Name.

Y Y Y Y Y

Party Other Agency Number - Allows the
user to view Party Other Agency Number. N N N N N

Party Race Ethnicity - Allows the user to
view Party Race Ethnicity.

N N N Y N

Party SSN - Allows the user to view Party
SSN.

N N N N N

Party State ID Number - Allows the user
to view Party State ID Number.

N N N Y N

Party Weight - Allows the user to view
Party Weight.

N N N Y N

Petitioner - Allows the user to view
Petitioners.

Y Y Y Y Y

Physical Descriptors - Allows the user to
view Party physical description information. N N N Y N

Protected Party - Allows the user to view
Protected Parties.

N N N N N

Respondent - Allows the user to view
Respondents.

Y Y Y Y Y

Scars Marks Tattoos - Allows the user to
view Party scars, marks, and tattoo
information.

N Y Y Y Y

Shielded Parties - Allows the user to see
party information even if the party is
shielded on a case. (Currently not being
used in Case manager)

N N N N N

Vehicle Information - Allows the user to
view Party vehicle information.

N N N Y N

Victim - Allows the user to view Victims. N N N N N

Witness - Allows the user to view
Witnesses. N N N N N

System Roles & Rights -
Proposed changes would remove
access for the AOR to the
highlighted information to create
equal access.

A
no

ny
m

ou
s

A
cc

es
s

R
eg

is
te

re
d

Pu
bl

ic
 A

cc
es

s

A
tto

rn
ey

A
tto

rn
ey

 o
f R

ec
or

d
(O

ve
rr

id
e)

Se
lf-

R
ep

re
se

nt
ed

 L
iti

ga
nt

(O

ve
rr

id
e)

Security Right Name
Associates - Allows the user to view the
Party's associates.

NA NA NA NA NA

Employer Information - Allows the user to
view Party employer information.

NA NA NA NA NA

Filing Party - Allows the user to view Filing
Parties.

Y Y Y Y Y

Participant - Allows the user to view
Participants

N Y Y Y Y

Parties Present - Allows the user to view
Parties Present on a Hearing.

N Y Y Y Y

Party Address - Allows the user to view
Party Addresses.

N N N N N

Party Address (Confidential) - Allows the
user to view Confidential Party Addresses. N N N N N

Party Aliases - Allows the user to view
Party Aliases.

N Y Y Y Y

Party Data Sheet - Allows the user to view
Party Data Sheet.

N N N Y Y

Party Date of Birth (Month and Day) -
Allows the user to view Party month and
day of birth.

N N N N N

Party Date of Birth (Year) - Allows the
user to view Party year of birth.

N N N N N

Party Date of Death - Allows the user to
view Party Date of Death.

N Y Y Y Y

Party Driver's License Number - Allows
the user to view Party Driver's License
Number.

N N N N N

Party Gender - Allows the user to view
Party Gender.

N N N N N

Party Height - Allows the user to view
Party Height.

N N N N N

Party Information - Allows the user to
view Party Information.

N Y Y Y Y

Party Name - Allows the user to view Party
Name.

Y Y Y Y Y

Party Other Agency Number - Allows the
user to view Party Other Agency Number. N N N N N

Party Race Ethnicity - Allows the user to
view Party Race Ethnicity.

N N N N N

Party SSN - Allows the user to view Party
SSN.

N N N N N

Party State ID Number - Allows the user
to view Party State ID Number.

N N N N N

Party Weight - Allows the user to view
Party Weight.

N N N N N

Petitioner - Allows the user to view
Petitioners.

Y Y Y Y Y

Physical Descriptors - Allows the user to
view Party physical description information. N N N N N

Protected Party - Allows the user to view
Protected Parties.

N N N N N

Respondent - Allows the user to view
Respondents.

Y Y Y Y Y

Scars Marks Tattoos - Allows the user to
view Party scars, marks, and tattoo
information.

N Y Y Y Y

Shielded Parties - Allows the user to see
party information even if the party is
shielded on a case. (Currently not being
used in Case manager)

N N N N N

Vehicle Information - Allows the user to
view Party vehicle information.

N N N N N

Victim - Allows the user to view Victims. N N N N N

Witness - Allows the user to view
Witnesses. N N N N N

A
no

ny
m

ou
s

A
cc

es
s

R
eg

is
te

re
d

Pu
bl

ic
 A

cc
es

s

A
tto

rn
ey

A
tto

rn
ey

 o
f R

ec
or

d
(O

ve
rr

id
e)

Se
lf-

R
ep

re
se

nt
ed

 L
iti

ga
nt

(O

ve
rr

id
e)

Criminal Juvenile PREJ PREJ Pre Filing -
Juvenile

N N Y Y N

Criminal Juvenile SD SD Juvenile
Diversion

N N Y Y N

Drug Court Juvenile Drug Court JDRUG Juvenile Drug Court N N Y Y N

Drug Court Juvenile Drug Court MHA Mental Health
Alternative

N N Y Y N

Family Other Family CHN5 CHN Confidential
Change of Name

N N N Y N

Probate or
Mental
Health

Mental Health ALT ALT Alcohol/Drug
Treatment N N N Y N

Probate or
Mental
Health

Mental Health MI MI Mental Illness
N N N Y N

Probate or
Mental
Health

Mental Health MIJ MIJ Mental Illness -
Juvenile N N N Y N

Probate or
Mental
Health

Mental Health MIO MIO Mental Illness -
Other Venue N N N Y N

Access Case Type Role Right

Differences in access between AOR and SRL

A
no

ny
m

ou
s

A
cc

es
s

R
eg

is
te

re
d

Pu
bl

ic
 A

cc
es

s

A
tto

rn
ey

A
tto

rn
ey

 o
f R

ec
or

d
(O

ve
rr

id
e)

Se
lf-

R
ep

re
se

nt
ed

 L
iti

ga
nt

(O

ve
rr

id
e)

Case
Category

Base Case Type Case
Type
Code

Case Type
Description

Criminal Adult ADL ADL Criminal Adult Y Y Y Y Y

Criminal Adult CLA CLA Criminal Lower
Court Appeal Y Y Y Y Y

Criminal Adult CONVCR Conversion - CR Y Y Y Y Y
Criminal Adult EXT EXT Extradition Y Y Y Y Y
Criminal Adult MAT MAT Material

Witness Out of
State

Y Y Y Y Y

Criminal Adult PRE PRE Pre Filing -
Adult

N Y Y Y Y

Criminal Adult REG Registration Y Y Y Y Y
Criminal Juvenile CVI CVI Civil Infraction N Y Y Y Y

Criminal Juvenile JUV JUV Juvenile
Offender

N Y Y Y Y

Criminal Juvenile PREJ PREJ Pre Filing -
Juvenile

N N Y Y N

Criminal Juvenile SD SD Juvenile
Diversion

N N Y Y N

Criminal Juvenile TSN TSN Transfer for
Sentencing -
Juvenile Offender
get same as
offender

N Y Y Y Y

Criminal Juvenile TSV TSV Transfer for
Supervision -
Juvenile Offender
same as offender

N Y Y Y Y

Civil Contracts, Torts, Dam COL COL Collection Y Y Y Y Y
Civil Contracts, Torts, Dam COM COM Commercial Y Y Y Y Y
Civil Contracts, Torts, Dam MAL MAL Other

Malpractice
Y Y Y Y Y

Civil Contracts, Torts, Dam MED MED Medical
Malpractice

Y Y Y Y Y

Civil Contracts, Torts, Dam PIN PIN Personal Injury Y Y Y Y Y

Civil Contracts, Torts, Dam PRG PRG Property
Damage - Gangs

Y Y Y Y Y

Civil Contracts, Torts, Dam PRP PRP Property
Damages

Y Y Y Y Y

Civil Contracts, Torts, Dam TMV TMV Tort - Motor
Vehicle

Y Y Y Y Y

Civil Contracts, Torts, Dam TTO TTO Tort - Other Y Y Y Y Y

Access Case Type Role Right

Civil Contracts, Torts, Dam VVT VVT Victims of
Motor Vehicle Theft
- Civil Action

Y Y Y Y Y

Civil Contracts, Torts, Dam WDE WDE Wrongful
Death

Y Y Y Y Y

Civil Other Civil ABJ ABJ Abstract of
Judgment

Y Y Y Y Y

Civil Other Civil ALR ALR Administrative
Law Review Y Y Y Y Y

Civil Other Civil CHN2 CHN Non-
Confidential Change
of Name

Y Y Y Y Y

Civil Other Civil CHV Change of Venue Y Y Y Y Y
Civil Other Civil CONVCV Conversion - CV Y Y Y Y Y
Civil Other Civil DOL DOL Appeal

Licensing
Revocation

Y Y Y Y Y

Civil Other Civil DVP DVP Domestic
Violence

Y Y Y Y Y

Civil Other Civil EOM EOM Emancipation
of Minor Y Y Y Y Y

Civil Other Civil EXPC Expunged Civil
Legacy Case

Y Y Y Y Y

Civil Other Civil FJU2 FJU Foreign
Judgment

Y Y Y Y Y

Civil Other Civil FOR FOR Foreclosure Y Y Y Y Y
Civil Other Civil FPO FPO Foreign

Protection Order
Y Y Y Y Y

Civil Other Civil HAR HAR Unlawful
Harassment

Y Y Y Y Y

Civil Other Civil HTO Habitual Traffic
Offender

Y Y Y Y Y

Civil Other Civil INJ INJ Injunction Y Y Y Y Y
Civil Other Civil INT INT Interpleader Y Y Y Y Y
Civil Other Civil LCA LCA Lower Court

Appeal - Civil
Y Y Y Y Y

Civil Other Civil LCI LCI Lower Court
Appeal - Infractions Y Y Y Y Y

Civil Other Civil LUPA LUPA Land Use
Petition Act

Y Y Y Y Y

Civil Other Civil MHA MHA Malicious
Harassment

Y Y Y Y Y

Civil Other Civil MJU Money Judgment Y Y Y Y Y
Civil Other Civil MSC2 MSC2

Miscellaneous - Civil Y Y Y Y Y

Civil Other Civil MST2 MST Minor
Settlement - Civil

Y Y Y Y Y

Civil Other Civil MVI Motor Vehicle
Personal Injury

Y Y Y Y Y

Civil Other Civil PCC PCC Petition for
Civil Commitment Y Y Y Y Y

Civil Other Civil PFA PFA Property
Fairness Act

Y Y Y Y Y

Civil Other Civil POD Other Damages Y Y Y Y Y
Civil Other Civil PRA PRA Public Records

Act
Y Y Y Y Y

Civil Other Civil PREPO Initiation Protection
Order Petition Y Y Y Y Y

Civil Other Civil RCP RCP Reciprocal Y Y Y Y Y
Civil Other Civil RDR RDR Relief from

Duty to Register
Y Y Y Y Y

Civil Other Civil RFR RFR Restoration of
Firearm Rights

Y Y Y Y Y

Civil Other Civil SDR SDR School District-
Required Action
Plan

Y Y Y Y Y

Civil Other Civil SPC SPC Seizure of
Property from
Commission of a
Crime

Y Y Y Y Y

Civil Other Civil SPR SPR Seizure of
Property Resulting
from a Crime

Y Y Y Y Y

Civil Other Civil STK STK Stalking
Protection

Y Y Y Y Y

Civil Other Civil SXP SXP Sexual Assault
Protection Y Y Y Y Y

Civil Other Civil TAX Tax Warrants Y Y Y Y Y
Civil Other Civil TAXDOL TAX Licensing Tax

Warrant
Y Y Y Y Y

Civil Other Civil TAXDOR TAX Revenue Tax
Warrant

Y Y Y Y Y

Civil Other Civil TAXESD TAX Employment
Security Tax
Warrant

Y Y Y Y Y

Civil Other Civil TAXLI TAX L & I Tax
Warrant

Y Y Y Y Y

Civil Other Civil TRJ TRJ Transcript of
Judgment

Y Y Y Y Y

Civil Other Civil UNDCOM UND Commercial
Unlawful Detainer Y Y Y Y Y

Civil Other Civil UNDRES UND Residential
Unlawful Detainer Y Y Y Y Y

Civil Other Civil VAP VAP Vulnerable
Adult Protection
Order

Y Y Y Y Y

Civil Other Civil WHC WHC Writ of
Habeas Corpus

Y Y Y Y Y

Civil Other Civil WMW WMW
Miscellaneous Writs Y Y Y Y Y

Civil Other Civil WRC Writ Of Certiorari Y Y Y Y Y
Civil Other Civil WRM WRM Writ of

Mandamus
Y Y Y Y Y

Civil Other Civil WRR WRR Writ of
Restitution

Y Y Y Y Y

Civil Other Civil WRV WRV Writ of Review Y Y Y Y Y

Civil Tax Suits or Condem CON CON Condemnation Y Y Y Y Y

Civil Tax Suits or Condem QTI QTI Quiet Title Y Y Y Y Y
Civil Tax Suits or Condem TXF TXF Tax Foreclosure Y Y Y Y Y

Civil Tax Suits or Condem UND Unlawful Detainer Y Y Y Y Y

Drug Court Drug Court ADRUG Adult Drug Court
need statutes for
these

Y Y Y Y Y

Drug Court Drug Court DUI DUI Court Y Y Y Y Y
Drug Court Drug Court FTC Family Treatment

Court
Y Y Y Y Y

Drug Court Juvenile Drug Court JDRUG Juvenile Drug Court N N Y Y N

Drug Court Juvenile Drug Court MHA ?? Mental Health
Alternative

N N Y Y N

Family Adoption ADP ADP Adoption N N N Y Y
Family Adoption MSC5 MSC5

Miscellaneous -
Adoption

N N N Y Y

Family Adoption PPR PPR Initial Pre-
Placement Report N N N Y Y

Family Adoption RA Relinquishment/Ad
option

N N N Y Y

Family Divorce CIR CIR Committed
Intimate
Relationship

Y Y Y Y Y

Family Divorce DIC DIC Dissolution of
Marriage with
Children

Y Y Y Y Y

Family Divorce DIN DIN Dissolution of
Marriage with no
Children

Y Y Y Y Y

Family Divorce DIS Dissolution Y Y Y Y Y
Family Divorce DPC DPC Dissolution of

Domestic
Partnership with
Children

Y Y Y Y Y

Family Divorce DPN DPN Dissolution of
Domestic
Partnership-No
Children

Y Y Y Y Y

Family Divorce INP INP Invalidity -
Domestic
Partnership

Y Y Y Y Y

Family Divorce INV INV Annulment -
Invalidity

Y Y Y Y Y

Family Divorce SEP SEP Legal
Separation

Y Y Y Y Y

Family Divorce SPD SPD Legal
Separation -
Domestic
Partnership

Y Y Y Y Y

Family Other Family CHN5 CHN Confidential
Change of Name

N N N Y N

Family Other Family CUS CUS Child Custody Y Y Y Y Y

Family Other Family FIL Filiation Y Y Y Y Y
Family Other Family FJU3 FJU Foreign

Judgment -
Domestic

Y Y Y Y Y

Family Other Family MER Meretricious
Relationship

Y Y Y Y Y

Family Other Family MOD3 MOD3 Domestic
Modification

Y Y Y Y Y

Family Other Family MSC3 MSC3
Miscellaneous -
Domestic

Y Y Y Y Y

Family Other Family MWA MWA Mandatory
Wage Assignment Y Y Y Y Y

Family Other Family OSC OSC Out-of-State
Child Custody

Y Y Y Y Y

Family Parent/Child Relatio PREDEP Pre-Filed Juvenile
Dependency
(testing - obsolete) N N N Y Y

Family Paternity REL REL Relinquishment N N N Y Y

Family Other Family RIC RIC Reciprocal,
Respondent In-
County

Y Y Y Y Y

Family Other Family RIS Reciprocal, In-State Y Y Y Y Y

Family Other Family ROC ROC Reciprocal,
Respondent Out-of-
County

Y Y Y Y Y

Family Other Family ROS Reciprocal, Out-of-
State

Y Y Y Y Y

Family Other Family RPR RPR Reinstatement
of Parental Rights N N N Y Y

Family Other Family RVS RVS Relative
Visitation

N N N Y Y

Family Parent/Child Relatio TER7 TER7 Termination of
Parental Rights -
Dependency

N N N Y Y

Family Other Family TRU TRU Truancy N N N Y Y
Family Parent/Child Relatio ARP Alternative

Residential
Placement

N N N Y Y

Family Parent/Child Relatio ARY ARY At-Risk Youth N N N Y Y

Family Parent/Child Relatio CNS CNS Child in Need
of Services

N N N Y Y

Family Other Family DDP DDP Developmental
Disability N N N Y Y

Family Parent/Child Relatio DEP DEP Dependency N N N Y Y
Family Parent/Child Relatio EFC EFC Extended

Foster Care Services N N N Y Y

Family Parent/Child Relatio GFC GFC Guardianship
Foster Children

N N N Y Y

Family Parent/Child Relatio TA Termination/Adopti
on

N N N Y Y

Family Paternity MOD5 MOD5 Parentage
Modification

N N N Y Y

Family Paternity PAT PAT Parentage -
Parental
Determination

N N N Y Y

Family Paternity PUR PUR Parentage
(URESA/UIFSA)

N N N Y Y

Family Paternity TER5 TER5 Termination of
Parental Rights -
Parentage

N N N Y Y

Family Support MDS MDS Modification
Support Only Y Y Y Y Y

Family Support PPS PPS Parenting
Plan/Child Support Y Y Y Y Y

Probate or
Mental
Health

Guardianship (Proba GDE GDE Guardianship
of the Estate Y Y Y Y Y

Probate or
Mental
Health

Guardianship (Proba GDN GDN Guardianship
Y Y Y Y Y

Probate or
Mental
Health

Guardianship (Proba GDP GDP Guardianship
of the Person Y Y Y Y Y

Probate or
Mental
Health

Guardianship (Proba LGD LGD Limited
Guardianship Y Y Y Y Y

Probate or
Mental
Health

Guardianship (Proba LGE LGE Limited
Guardianship of the
Estate

Y Y Y Y Y

Probate or
Mental
Health

Guardianship (Proba LGP LGP Limited
Guardianship of the
Person

Y Y Y Y Y

Probate or
Mental
Health

Guardianship (Proba MGD MGD Minor
Guardianship Y Y Y Y Y

Probate or
Mental
Health

Mental Health ALT ALT Alcohol/Drug
Treatment N N N Y N

Probate or
Mental
Health

Mental Health MI MI Mental Illness
N N N Y N

Probate or
Mental
Health

Mental Health MIJ MIJ Mental Illness -
Juvenile N N N Y N

Probate or
Mental
Health

Mental Health MIO MIO Mental Illness -
Other Venue N N N Y N

Probate or
Mental
Health

Probate ABS ABS Absentee
Y Y Y Y Y

Probate or
Mental
Health

Probate DSC DSC Disclaimer
Y Y Y Y Y

Probate or
Mental
Health

Probate EST EST Estate
Y Y Y Y Y

Probate or
Mental
Health

Probate EXPP Expunged Probate
or Mental Health
Legacy Case

Y Y Y Y Y

Probate or
Mental
Health

Probate FNW FNW Foreign Will
Y Y Y Y Y

Probate or
Mental
Health

Probate GE GE Guardian/Estate
Y Y Y Y Y

Probate or
Mental
Health

Probate MSC4 MSC4
Miscellaneous -
Probate

Y Y Y Y Y

Probate or
Mental
Health

Probate MST4 MST Minor
Settlement -
Probate

Y Y Y Y Y

Probate or
Mental
Health

Probate NNC NNC Non-Probate
Notice To Creditor Y Y Y Y Y

Probate or
Mental
Health

Probate SWR SWR Sealed Will
Repository Y Y Y Y Y

Probate or
Mental
Health

Probate TDR TDR Trust/Estate
Dispute Resolution Y Y Y Y Y

Probate or
Mental
Health

Probate TRS TRS Trust
Y Y Y Y Y

Probate or
Mental
Health

Probate WLL WLL Will Only
Y Y Y Y Y

Pre-Trial
Supervision

Pre-Trial Supervision PRT Pre-Trial N N N Y Y

		System Roles - equal access

		Case Manager - equal access

		System Right - Current

		System Rights Proposed Changes

		CaseTypeAccess- variance only

		CaseTypeAccess - all

8. Public Index Contracts

June 23, 2017

TO: JISC Data Dissemination Committee

FROM: Stephanie Happold, AOC Data Dissemination Administrator

RE: Raising Public Index Fees and Amending Contract Language

The Administrative Office of the Courts (AOC) would like to raise the annual fees for
each public index subscription it offers. For PSCI, CLJCRIM, and CLJCIV indexes, the
increase would be from $1800 to $3600. For SINDEX, it would be from $840 to $1680,
and for the probate index it would be from $600 to $1200. Reasons for these increases
are in anticipation of providing the data on a weekly basis instead of quarterly or
monthly, the amount of staff time used in managing and maintaining these indexes, and
the rate amounts have not been reviewed since 2001 when they were first set.

Though the judicial branch does not adhere to the Fiscal Growth Factor (FGF), AOC still
used it in assessing the proposed rates. The FGF is a quasi-inflation rate used by the
Legislature to assess increases in fees. When applying the FGF to the amounts
proposed, they all fall within the calculation.

The AOC also would like the Committee to review the language in section 9 of the
public index contracts pursuant to court rule GR 31(g)(1).1 The Committee recently
directed AOC to include the existence of sealed adult cases in the JABS DCH public
tab. Currently, section 9.1 of all the public index contracts requires subscribers to
remove cases that are sealed. As the contracts have not been reviewed by the
Committee since 2005, this may be a good time to amend that section if needed.

1 GR 31(g)(1) states: A dissemination contract and disclaimer approved by the JIS Committee for JIS
records or a dissemination contract and disclaimer approved by the court clerk for local records must
accompany all bulk distribution of court records.

State of Washington

Administrative Office of the Courts

DATA TRANSFER SUBSCRIPTION

AND

LICENSING AGREEMENT

FOR

PUBLIC SCOMIS CRIMINAL INDEX

State of Washington
Administrative Office of the Courts

DATA TRANSFER SUBSCRIPTION

AND
LICENSING AGREEMENT

Table of Contents

1. Purpose ...1
2. Definitions ...1
3. Application for Subscription ..1
4. Grant of License ...1
5. Subscription ..1
6. Term and Effective Date of Agreement ..1
7. Basic Transaction ...2

 7.1 Responsibilities of the AOC ..2
 7.2 Responsibilities of the Licensee ...2

8. Costs ...2
9. Ongoing Data Scrubbing and Update Requirements ...2
10. Restrictions on the Use of Information and Data Provided Under This Agreement...............................3
11. Licensee Subscriber Provisions ...3
12. Disclosure Requirements ...3
13. Audits ...3
14. Cooperation with AOC and Prosecutorial Authorities...4
15. Contract Compliance Monitoring and Auditing ...4
16. Compliance with Authorities ...4
17. Resale of Data ..4
18. Rights and Interest..4
19. Changes Relating to Information and Data ..4
20. Support/Assistance...4
21. Disclaimer of Warranties...5
22. Limitation of Liability ...5
23. Indemnification..5
24. Insurance ...5
25. General Terms and Conditions...5

 25.1 Alterations and Amendments..5
 25.2 Assignment ...6
 25.3 Disputes ..6
 25.4 Entire Agreement ..6
 25.5 Governing Law..6
 25.6 Headings ...6
 25.7 Conflicts of Authority ...6
 25.8 Independent Status of Parties...6
 25.9 Non-Exclusivity..6
 25.10 Notices ..6
 25.11 Records Maintenance ...6
 25.12 Savings ...6
 25.13 Severability..6
 25.14 Subcontracting ..6
 25.15 Survival ...7

 25.16 Termination ...7
 25.17 Termination Procedure ...7
 25.18 Waiver ...7

26. Signatures ...7

State of Washington
Administrative Office of the Courts

1206 Quince Street SE
PO Box 41170

Olympia, Washington 98504-1170

DATA TRANSFER SUBSCRIPTION AND LICENSING AGREEMENT
Public SCOMIS Criminal Index

This Agreement is entered into by and between the Administrative Office of the Courts, an office of the Judicial
Branch of the Washington State government, hereinafter referred to as the "AOC" and
__ or "Licensee." The
Licensee's address is
___.

IN CONSIDERATION of the mutual promises made to each other, as hereinafter set forth, the AOC and the
Licensee agree as follows:

1. PURPOSE: The purpose of this Agreement is to establish the terms and conditions under which the AOC

agrees to transfer to the Licensee, on a subscription basis, data files containing the Public SCOMIS
Criminal Index in print image format (“Index”) and to grant the Licensee a license for use of the Index.

2. DEFINITIONS: As used throughout this Agreement, the following terms shall have the meanings set forth

below:

2.1 "AOC" shall mean the Administrative Office of the Courts of the State of Washington, any division,
section, office, unit, or other entity of the AOC, or any of the officers, other officials, employees,
volunteers, or others acting as representatives lawfully representing the AOC.

2.2 "Court" shall mean the Washington State Supreme Court, any division, section, office, unit, or other
entity of the Court, or any of the officers, other officials, employees, volunteers, or others acting as
representatives lawfully representing the Court.

2.3 "Licensee" shall include all officers, employees, and agents of the Licensee.
2.4 “Data” shall include any computer readable copies of the Index and any computer readable copies of

any data provided to the Licensee.
2.5 “Information” shall mean material provided by the AOC in any format, including reports.
2.6 “Subscriber” shall mean a client of Licensee to whom information and/or data is given on a case-by-

case basis.

3. APPLICATION FOR SUBSCRIPTION: The Licensee has submitted a written Subscription Application

(application) to the AOC, a copy of which is attached as Exhibit A and is incorporated by reference as part of
this Agreement. The Licensee warrants the information in the application is correct and the Licensee will use
the Index solely for the purposes set forth in the application.

4. GRANT OF LICENSE: The AOC hereby grants a non-exclusive license to the Licensee for the use of the

Index and the data contained in it and to distribute such data to its subscribers subject to said terms and
conditions contained herein.

5. SUBSCRIPTION: The AOC will provide the Licensee with the Index on a subscription basis. As long as

this Agreement remains in effect the AOC will provide the Index according to the following schedule:

Five year FTP file updated quarterly (January, April, July, and October)

6. TERM AND EFFECTIVE DATE OF AGREEMENT:

6.1 The initial term of this Agreement is from the date of its execution by the AOC through December 31 of
the current year, unless sooner terminated as provided herein.

State of Washington Page 1
Administrative Office of the Courts Public SCOMIS Criminal Index Agreement 05/05/2005

6.2 This Agreement automatically extends for successive six-month periods unless either of the parties

notifies the other in writing, electronic mail being sufficient, at least 30 days prior to the automatic
renewal date that they wish to terminate the Agreement.

6.3 The Agreement may be terminated in accordance with the provisions of Subsections 25.16.1, 25.16.2,
and 25.16.3 below.

7. BASIC TRANSACTION: This Agreement sets forth the responsibilities of the parties, costs, and the terms

and conditions under which the Index will be provided.

7.1 RESPONSIBILITIES OF THE AOC: The AOC shall:

7.1.1 Provide the Licensee with access to an FTP server containing the five-year Public SCOMIS
Criminal Index file.

7.1.2 The FTP file will be updated on a quarterly basis (January, April, July, and October).

7.2 RESPONSIBILITIES OF THE LICENSEE: The Licensee shall:

7.2.1 Comply with the provisions of this Agreement and all of the terms and conditions contained
herein or attached hereto.

7.2.2 Make payments to the AOC pursuant to the provisions of Subsections 8.1 and 8.2 below.
7.2.3 Establish written procedures which shall describe the process the Licensee uses to meet the

terms and conditions of this section of the Agreement.
7.2.4 Recognize and hereby acknowledge that the user identifiers and passwords, if any, supplied

by the AOC to the Licensee are the confidential property of the AOC, subject to the
proprietary rights of the AOC, and agrees to hold such user identifiers and passwords, if any,
in the strictest confidence. The Licensee further agrees to exercise at all times the same
care with respect to the user identifiers and passwords, if any, or any other materials or
information provided hereunder by the AOC as the Licensee would exercise in the protection
of the Licensee's own confidential information or property and to not release or disclose it to
any other party except with the written consent of the AOC.

7.2.5 Provide the AOC with access at no charge to any database created using information from
the FTP file provided hereunder for the purpose of monitoring and auditing contract
compliance.

7.2.6 Replace, whenever a quarterly update becomes available, any automated files it maintains
which contain Index information with the information from most recent quarterly FTP files.

7.2.7 Return to the AOC or destroy any information and data provided by the AOC under this
Agreement in any form, held by the Licensee or any officer, employee or agent of the
Licensee on the date and to the extent specified in the notice of termination or at the
expiration of the Agreement.

8. COSTS:

8.1 The Licensee shall make a non-refundable advance semi-annual payment within 30 days of invoice
receipt.

8.2 Rate Schedule:
Semi-annual fee: $900.00

9. ONGOING DATA SCRUBBING AND UPDATE REQUIREMENTS:

9.1 Sealed and otherwise restricted cases: The Licensee agrees to remove from its files cases sealed
(or otherwise restricted) after their appearance in data files provided to the Licensee. The data
provided to the Licensee will contain transactions identifying the cases that are to be removed.

9.2 Dispositions: The Licensee agrees to update promptly all cases when disposition information is
received.

9.3 Cases amendments: The Licensee agrees to update in its files cases where the charge is amended
after their first appearance in data files provided to the Licensee. The data provided to the Licensee
will contain transactions identifying the cases that are to be amended. The Licensee agrees that its

State of Washington Page 2
Administrative Office of the Courts Public SCOMIS Criminal Index Agreement 05/05/2005

files will contain only the most current charges.
10. RESTRICTIONS ON THE USE OF INFORMATION AND DATA PROVIDED UNDER THIS AGREEMENT:

10.1 The information and data provided to the Licensee under this Agreement is subject to the
restrictions contained in Subsection 7.2.6 and Section 9 above relating to data scrubbing and
update requirements.

10.2 The Licensee is responsible for ensuring that access and use of the data by its subscribers is
conducted in a proper and legal manner and that access is available only to authorized subscribers.

10.3 To the extent that the data being accessed is covered by other laws, statutes, court rules, and
administrative rules and regulations which restrict access to and use of such information and data,
the restrictions contained in such laws, statutes, court rules, and administrative rules and
regulations shall apply to the data accessed under this Agreement.

10.4 Any exceptions, revisions, or waivers to these limitations requested by the Licensee must be
approved in writing by the AOC and received by the Licensee prior to the requested use or
dissemination of the information and data received under this Agreement.

11. LICENSEE SUBSCRIBER PROVISIONS:

11.1 Licensee shall establish procedures for screening and qualifying potential subscribers.
11.2 The Licensee shall verify the identification of its potential subscribers to the Licensee's satisfaction,

obtain proof from each potential subscriber sufficient to demonstrate to the Licensee's satisfaction
that the potential subscriber is the type of entity the potential subscriber claims to be, and obtain a
certification from the potential subscriber stating that the potential subscriber will use the information
only for those purposes allowed by law and under the subscriber agreement. The Licensee shall
maintain a record of these facts for a period of not less than six years from the latest date the
Licensee disclosed information to the subscriber and shall provide such record to the AOC upon
request.

11.3 Licensee will enter a written subscriber agreement with each of its subscribers. Such agreements
shall specifically detail the access that the subscriber will have to the Licensee’s database, detail
authorized uses of the data accessed, condition access to authorized use, and include a provision
for immediate termination of the agreement in the event of improper use by the subscriber of the
data which the subscriber has been authorized to access.

11.4 The Licensee agrees to provide a list of the Licensee's subscribers to the AOC upon request by the
AOC.

12. DISCLOSURE REQUIREMENTS: When the information and data covered by this Agreement is provided in

any form by the Licensee to a subscriber, customer, client, or other third party, the Licensee hereby agrees
to provide each such subscriber, customer, client, or other third party with the information contained in the
DISCLAIMER OF WARRANTIES and LIMITATION OF LIABILITY sections of this Agreement. At a
minimum, the Licensee will ensure that a statement is displayed or provided to each such subscriber,
customer, client, or other third party at the time of each transaction which states:

The information or data provided is based on information obtained from the courts as of the
period of time covered by the quarterly update. The Administrative Office of the Courts and the
Washington Courts: 1) do not warrant that the information is accurate or complete except for
court purposes; 2) make no representations regarding the identity of any persons whose names
appear in the Index; and 3) deny liability for any damages resulting from the release or use of the
data. To verify the information, the user should personally consult the “official” record reposing
at the court of record.

13. AUDITS:

13.1 The AOC may, at its discretion, perform audits of the Licensee to verify compliance with the terms
and conditions of this Agreement and the appropriate use of the data provided by the AOC.

13.2 The Licensee shall include provisions in the agreements that the Licensee enters with its subscribers
that the Licensee may perform an audit of the subscriber to verify appropriate use of the data
provided by the AOC. Such provisions shall authorize the Licensee to: i) conduct random audits of
subscribers; (ii) conduct audits of specific customers at any time the Licensee has reason to believe

State of Washington Page 3
Administrative Office of the Courts Public SCOMIS Criminal Index Agreement 05/05/2005

that the subscriber is violating any of the terms of the subscriber agreement; or (iii) if the AOC
requests an audit for any reason.

13.3 Failure of the Licensee: to include audit provisions in its subscriber agreements, to conduct random
audits, to conduct specific audits when there is evidence of a violation of the terms of the subscriber
agreement, or when requested by the AOC may result in the immediate termination, without notice,
of this Agreement.

14. COOPERATION WITH AOC AND PROSECUTORIAL AUTHORITIES:

14.1 The Licensee agrees to cooperate with the AOC and other authorities authorized by law in any audit
that is conducted of the Licensee or any of the Licensee's subscribers.

14.2 The Licensee agrees to cooperate fully with prosecutorial authorities in any action brought against
the Licensee or any of the Licensee's subscribers relating to the reproduction, distribution,
dissemination, or other use of the information and data provided by the AOC under this Agreement.
PROVIDED, that nothing in this provision limits or abridges the Licensee’s constitutional rights
against self-incrimination.

14.3 Failure to cooperate with prosecutorial authorities may result in the immediate termination, without
notice, of this Agreement.

15. CONTRACT COMPLIANCE MONITORING AND AUDITING: The Licensee agrees that the AOC may

include "control" or "salted" data as a portion of the provided information as a means to ensure that any
personally-identifiable information is not used for commercial solicitation purposes or in an indiscriminate
and reckless manner. Furthermore the Licensee agrees to allow the AOC to perform audits, at its
discretion, to detect the unauthorized removal of control data or the warehousing of stale-dated information
subsequently expunged, restricted, or amended by the AOC.

16. COMPLIANCE WITH AUTHORITIES:

16.1 During the term of this Agreement, the Licensee shall comply with all current, or as subsequently
amended state and federal laws, court rules, administrative regulations and policies governing,
regulating, and/or relating to the dissemination of information and data, to privacy, and to the
confidentiality of the information and data provided by the AOC under this Agreement.

16.2 In the event of the Licensee's noncompliance or refusal to comply with any such state and federal
laws, court rules, administrative regulations and policies, this Agreement may be rescinded,
canceled or terminated in whole or in part, and the Licensee may be declared ineligible for further
agreements with the AOC.

17. RESALE OF DATA: The Licensee shall not reproduce or distribute or disseminate the transferred

database files in bulk but only in response to an individual record inquiry. "In bulk" shall include, but is not
limited to, via multiple record or on CD-ROM or other electronic or optical media.

18. RIGHTS AND INTEREST: The Licensee shall not gain any proprietary right to or interest in any

information and data provided by the AOC as a result of this Agreement. Any rights or interest, or any
portion thereof, derived by the Licensee under this Agreement are personal to it and may not be
transferred, assigned, or sold for any purpose whatsoever to any person, corporation, partnership,
association, or organization of any kind.

19. CHANGES RELATING TO INFORMATION AND DATA: The AOC specifically reserves the right, at its

sole discretion, to make any changes it deems appropriate relating to the information and data provided
under this Agreement at any time and without prior notice. Such changes include, but are not limited to:
altering the character and format of the information and data, changing the production media, and/or
modifying the production schedule. If such changes are made, the AOC will notify the Licensee as soon as
is practical.

20. SUPPORT/ASSISTANCE: The Licensee acknowledges and accepts that all information and data provided

under this Agreement is provided on an AS IS basis and that the AOC shall not be responsible for providing
support or assistance of any nature to the Licensee or to any third party on behalf of the Licensee.

State of Washington Page 4
Administrative Office of the Courts Public SCOMIS Criminal Index Agreement 05/05/2005

21. DISCLAIMER OF WARRANTIES:

21.1 THE AOC PROVIDES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, WITHOUT
LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A
PARTICULAR PURPOSE, WITH RESPECT TO INFORMATION OR DATA PROVIDED UNDER
THIS AGREEMENT.

21.2 THE AOC PROVIDES NO WARRANTIES, EXPRESS OR IMPLIED, THAT THE INFORMATION OR
DATA PROVIDED IS ACCURATE, CURRENT, CORRECT, OR COMPLETE. IT IS EXPRESSLY
UNDERSTOOD BY THE PARTIES THAT IT IS THE RESPONSIBILITY OF THE LICENSEE
AND/OR ITS CUSTOMERS, CLIENTS, OR OTHER THIRD PARTIES TO WHOM THE
INFORMATION AND DATA WAS SUPPLIED TO VERIFY INFORMATION OR DATA OBTAINED
UNDER THIS AGREEMENT WITH OFFICIAL COURT INFORMATION REPOSING AT THE COURT
OF RECORD.

22. LIMITATION OF LIABILITY: THE LICENSEE ACKNOWLEDGES AND ACCEPTS THAT ALL

INFORMATION AND DATA PROVIDED UNDER THIS AGREEMENT IS PROVIDED ON AN AS IS BASIS
AND THAT THE INFORMATION AND DATA MAY BE SUBJECT TO ERROR OR OMISSION AND
THEREFORE AGREES THAT AOC SHALL NOT BE RESPONSIBLE NOR LIABLE IN ANY WAY
WHATSOEVER FOR THE VALIDITY OF ANY DATA PROVIDED OR FOR THE USE OF THE
INFORMATION AND DATA PROVIDED. SPECIFICALLY:

22.1 THE AOC SHALL NOT BE LIABLE FOR ANY DEMAND OR CLAIM, REGARDLESS OF FORM OF

ACTION, FOR ANY DAMAGES RESULTING FROM THE USE BY THE LICENSEE OF ANY
INFORMATION OR DATA PROVIDED UNDER THIS AGREEMENT.

22.2 THE AOC SHALL NOT BE LIABLE FOR ANY DEMAND OR CLAIM, REGARDLESS OF FORM OF
ACTION, FOR ANY DAMAGES ARISING FROM INCORRECT OR INCOMPLETE INFORMATION
OR DATA PROVIDED UNDER THIS AGREEMENT.

22.3 THE AOC SHALL NOT BE LIABLE TO THE LICENSEE OR ANY OTHER PARTY FOR ANY LOSS,
INCLUDING REVENUE, PROFITS, TIME, GOODWILL, COMPUTER TIME, DESTRUCTION,
DAMAGE OR LOSS OF DATA, OR ANY OTHER INDIRECT, SPECIAL, OR CONSEQUENTIAL
DAMAGE WHICH MAY ARISE FROM THE USE, OPERATION, OR MODIFICATION OF DATA
PROVIDED UNDER THIS AGREEMENT.

23. INDEMNIFICATION: The Licensee hereby agrees to defend, indemnify, and hold harmless the AOC, its

employees, and the State of Washington from all loss, risk of loss, and damages (including expenses,
costs, and attorney fees) sustained or incurred because of or by reason of any claims, demands, suits,
actions, judgments, or executions for damages of any and every kind and by whomever and whenever
made or obtained, allegedly caused by, arising out of, or relating in any manner to any use made of the
information or data obtained under this Agreement.

24. INSURANCE: The Licensee shall, at his or her own expense, maintain, for the duration of this Agreement,

liability insurance sufficient to fulfill its responsibilities under Section 23 above.

24.1 Such insurance must have limits of not less than one million dollars each occurrence and two million
dollars general aggregate. The insurance shall cover liability arising out of any use made by the
Licensee of the information or data obtained under this Agreement and shall contain separation of
insured’s (cross liability) provisions.

24.2 The State of Washington, the AOC, its elected and appointed officials, agents, and employees shall
be named as additional insured on said policy.

24.3 The Licensee shall furnish evidence in the form of a Certificate of Insurance satisfactory to the AOC
that insurance has been secured. Failure to provide proof of insurance as required or the lapsing or
cancellation of such insurance coverage will result in termination of the Agreement.

25. GENERAL TERMS AND CONDITIONS:

25.1 ALTERATIONS AND AMENDMENTS: This Agreement may be amended by the AOC at any time

State of Washington Page 5
Administrative Office of the Courts Public SCOMIS Criminal Index Agreement 05/05/2005

by sending notice to Licensee.

25.2 ASSIGNMENT: The Licensee may not transfer or assign: (i) this Agreement or any portion thereof;

(ii) any right or benefit accruing to the Licensee under this Agreement; nor (iii) any claim arising
under this Agreement.

25.3 DISPUTES: Except as otherwise provided in this Agreement, when a bona fide dispute concerning
a question of fact arises between the AOC and the Licensee, and it cannot be resolved, either party
may take the dispute to the Judicial Information System Data Dissemination Subcommittee. The
initiating party shall reduce its description of the dispute to writing and deliver it to the other party.
The other shall write a response, and the matter shall be scheduled to be heard by the Data
Dissemination Subcommittee. Both parties agree to exercise good faith in dispute resolution and to
avoid litigation whenever possible.

25.4 ENTIRE AGREEMENT: This Agreement sets forth the entire agreement between the parties with
respect to the subject matter hereof and supersedes all previous discussions and agreements.
Understandings, representations, or warranties not contained in this Agreement or a written
amendment hereto shall not be binding on either party.

25.5 GOVERNING LAW: This Agreement shall be governed in all respects by the laws and statutes of the
State of Washington. The jurisdiction for any action hereunder shall be the Superior Court for the
State of Washington. The venue of any action hereunder shall be in the Superior Court for Thurston
County, Washington. The Licensee, by execution of this Agreement, acknowledges and agrees to
the jurisdiction of the courts of the State of Washington in all matters relating to this Agreement.

25.6 HEADINGS: The headings and table of contents used herein are for reference and convenience
only and shall not enter into the interpretation hereof unless otherwise specified herein. In the
interpretation of this Agreement, the terms and conditions shall be construed to be complementary.

25.7 CONFLICTS OF AUTHORITY: If any provision of this Agreement shall be deemed in conflict with
any statute or rule of law, such provision shall be deemed modified to conform to said statute or rule
of law.

25.8 INDEPENDENT STATUS OF PARTIES: The parties to this Agreement will be acting in their
individual capacities and not as agents, employees, partners, joint venturers, or associates of one
another. The employees or agents of one party shall not be considered or construed to be the
employees or agents of the other party for any purpose whatsoever.

25.9 NON-EXCLUSIVITY: This Agreement is non-exclusive. During the term of this Agreement, the
AOC reserves the right to enter into agreements with other parties as it deems fit. Nothing contained
in this Agreement shall be construed to limit in any way the AOC's right to enter a like or similar
agreement or grant a like or similar license to any other entity or party on such terms as the AOC
may in its sole discretion deem appropriate.

25.10 NOTICES: Any notice required or permitted to be given under this Agreement shall be effective if
and only if it is in writing. Notice must be given by personal delivery or sent by United States mail;
mail to the Licensee must be sent to Licensee’s address as set forth in this Agreement and mail to
the AOC must be sent to the Data Dissemination Administrator, Administrative Office of the Courts,
1206 Quince Street SE, PO Box 41170, Olympia, WA 98504-1170, or to such other address as each
party has notified the other in writing.

25.11 RECORDS MAINTENANCE: The Licensee will retain all books, records, documents, and other
materials relevant to this Agreement, including records of all recipients of information obtained from
the Licensee, for six years after termination of this Agreement and make them available at all
reasonable times to inspection, review, or audit by personnel authorized by the AOC, the Office of
the State Auditor, federal officials and other officials so authorized by law.

25.12 SAVINGS: In the event that after the effective date of this Agreement and prior to normal
completion, funding from state, federal, or other sources is withdrawn, reduced, or limited in any
way, the AOC may terminate the Agreement without cause upon 30 days written notice subject to
renegotiation under those new funding or project limitations and conditions.

25.13 SEVERABILITY: If any term or condition of this Agreement or the application thereof to any person(s)
or circumstances is held invalid, such invalidity shall not affect other terms, conditions, or applications
which can be given effect without the invalid term, condition, or application; to this end the terms and
conditions of this Agreement are declared severable.

25.14 SUBCONTRACTING: The Licensee shall not enter into subcontracts relating to this Agreement
without obtaining prior written approval from the AOC.

State of Washington Page 6
Administrative Office of the Courts Public SCOMIS Criminal Index Agreement 05/05/2005

25.15 SURVIVAL:

25.15.1 For as long as the Licensee continues to use any portion of the data provided under this
Agreement, the Licensee must comply with the terms of this Agreement.

25.15.2 In addition, the provisions of Sections 21, 22, and 23 of this Agreement shall survive the
termination of the Agreement.

25.16 TERMINATION:

25.16.1 General: This Agreement may be terminated without cause by either the AOC or the
Licensee upon thirty (30) days written notice.

25.16.2 Termination for Cause: The Licensee accepts full responsibility and liability for any
violations of this Agreement by the Licensee or any officer, employee, or agent of the
Licensee and any such violation shall result in immediate termination by the AOC of all data
and information provided to the Licensee or any officer, employee, or agent of the Licensee
in any form and immediate forfeiture to the AOC of any AOC-provided data and information
in any form held by the Licensee or any officer, employee, or agent of the Licensee. In such
event, the Licensee shall be liable for damages as authorized by law.

25.16.3 Termination For Nonpayment: The AOC may immediately, without notice, terminate this
Agreement for failure of the Licensee to pay an invoice outstanding longer than 30 days.

25.17 TERMINATION PROCEDURE: After receipt of notice of termination for failure to pay an invoice timely,
and except as otherwise directed by the AOC, the Licensee shall:

25.17.1 Stop dissemination of any information and data provided by the AOC under this Agreement on
the date and to the extent specified in the notice.

25.17.2 Return or destroy all information and data provided by the AOC as stated in Subsection 7.2.7.

25.18 WAIVER: No term or condition of this Agreement shall be held to be waived, modified, or deleted, and
no breach excused, except by a written instrument signed by the parties hereto. Waiver of any breach
of any term or condition of this Agreement shall not be deemed a waiver of any prior or subsequent
breach.

26. SIGNATURES: The parties hereto, having read this Agreement in its entirety, do agree thereto in each
and every particular.

ADMINISTRATIVE OFFICE OF THE COURTS LICENSEE

__
Signature/Title

Callie Dietz, Administrator

DATE: _______________________________ DATE: __________________________________

State of Washington Page 7
Administrative Office of the Courts Public SCOMIS Criminal Index Agreement 05/05/2005

		DATA TRANSFER SUBSCRIPTION AND LICENSING AGREEMENT

		Public SCOMIS Criminal Index

