	[image: image1.png]4

WASHINGTON

COURTS

	Administrative Office of the Courts

PROCEDURE FOR REQUESTING EXCEPTIONS
TO STATEWIDE RESTRICTIONS

Engrossed Substitute House Bill 2921 (ESHB 2921) placed a number of restrictions on hiring, personal services contracts, equipment purchases, and out-of-state travel and training.

Until July 1, 2011, all agencies of the judicial branch are prohibited from:

· Filling new or vacant positions and creating new positions.

· Entering into new personal services agreements or contracts except where costs are related to judicial information system technology projects
· Purchasing equipment costing more than $5,000, excluding tax and shipping except where costs are related to the judicial information system.
· Authorizing out-of-state travel or training.

ESHB 2921 does, however, allow for the Chief Justice of the Supreme Court to grant exceptions to the restrictions identified above. Transactions for which the Chief Justice has allowed an exception shall take effect no sooner than five business days following notification of the Chairs and Ranking Minority Members of the Ways and Means Committees in the House of Representatives and the Senate {ESHB 2921 Section 605(3)}.
Judicial Branch Agencies

The Chief Justice of the Supreme Court will allow independent judicial branch entities to initially review exception requests using the process noted below, have the appropriate governing or designated review entity preliminarily approve/deny the request, then forward the approval recommendation and associated documentation to the Chief Justice for final review. If approved by the Chief Justice, the exception will be included in the legislative notification process. The independent judicial branch entities include the Court of Appeals, the Office of Civil Legal Aid, and the Office of Public Defense.
Article IV, Section 31 of the State Constitution establishes a commission on judicial conduct that shall exist as an independent agency of the judicial branch. Section 31 further provides that the initial investigation and proceedings of alleged misconduct shall be confidential. Due to the independent nature of the Washington State Commission on Judicial Conduct (Commission) and the confidential nature of its investigations, the Commission is wholly exempted from the review and approval process established by the Chief Justice of the Supreme Court with regard to restrictions imposed by ESHB 2921. The Executive Director of the Commission shall develop a process that substantially complies with intent of ESHB 2921.
The Chief Justice may allow additional exceptions as deemed appropriate.

All other judicial branch entities and Supreme Court Departments must receive approval directly from the Chief Justice prior to commencing activities restricted by ESHB 2921.
Exception Process
All requests for exception will be processed through the Administrative Office of the Courts.
IMPORTANT: You are urged to present your case thoughtfully and in a manner appropriate for review by a wide audience. Requests will be reviewed individually by AOC leadership and the Chief Justice. Approved requests will be posted on the Legislative Evaluation and Accountability Program site.
1. Exception requests must be submitted on the form available on AOC’s website at http://www.courts.wa.gov/appellate_trial_courts/aocwho/?fa=atc_aocwho.display&fileID=msd,
2. Completed requests are forwarded electronically by the person seeking the exemption to the approving authority (division director or agency head)

3. The approving authority sends the document electronically to Ramsey Radwan at ramsey.radwan@courts.wa.gov. When transmitted electronically from the approving authority’s computer, a typed name will be considered a signature.

4. Ramsey will meet with Chief Justice Madsen, who will consider each request and provide a final decision.

If forms are completed manually (hard copies) rather than electronically, approving authorities must sign and documents bearing original signatures should be sent or delivered to Ramsey Radwan at the address noted below.
Ramsey Radwan, Director of Management Services
Administrative Office of the Courts
P.O. Box 41170 (MS 41170)

Olympia, WA 98504-1170

ramsey.radwan@courts.wa.gov
Requests must demonstrate that the exception is necessary to providing critical state services related to your agency’s continuity of operations. Each request will be evaluated using the following criteria.

· Is the activity mandated in statute, court rule, federal grant, or other authority?

· Is the activity critical to the operations of the organization?

· Does the activity substantially contribute to the mission of the organization?

· Does making the expenditure at the present time substantially mitigate or avoid greater future costs?

· Is the activity fully or partially funded from a non-state source?

· Is the activity necessary to avert or mitigate an emergency or catastrophic event?

Travel-specific criteria
· Is the requestor giving a presentation at the function?

· Is the requestor critical to the events success?

· Is the travel related to direct service delivery?

· Are the travel costs wholly or partially paid by a non-state entity?

The Administrative Office of the Courts (AOC) will notify the Legislature of all approved exceptions, which take effect five business days following notification.
Following is specific information related to each prohibition contained in ESHB 2921.
Hiring Restriction
The hiring restriction applies to the establishment of all new positions or the filling of vacant positions, regardless of fund source or permanent/temporary status. Section 601 of ESHB 2921 (attached) lists the positions or activities not subject to the restriction. The AOC will review requests for hiring exceptions and confer with the Chief Justice.
Exception requests must be submitted on the form available on AOC’s website at http://www.courts.wa.gov/appellate_trial_courts/aocwho/?fa=atc_aocwho.display&fileID=msd, forwarded electronically by the person seeking the exemption to the approving authority (division director or agency head) and sent by the approving authority electronically to Ramsey Radwan at ramsey.radwan@courts.wa.gov. When transmitted electronically from the approving authority’s computer, a typed name will be considered a signature. If forms are completed manually (hard copies) rather than electronically, approving authorities must sign and documents bearing original signatures should be sent or delivered to Ramsey Radwan at the address noted above.
Personal Services Contracts Freeze
Until July 1, 2011, entering into contracts and agreements for new personal service contracts, or amendments that increase contract costs, is prohibited. A list of exceptions can be found in section 602 of ESHB 2921. Exceptions that pertain to the judicial branch include contracts where costs are:

· Related to an emergency or other catastrophic event that requires government action to protect life or public safety.
· Funded exclusively from private or federal grants.
· Judicial information system technology projects.

Exception requests must be submitted on the form available on AOC’s website at http://www.courts.wa.gov/appellate_trial_courts/aocwho/?fa=atc_aocwho.display&fileID=msd, forwarded electronically by the person seeking the exemption to the approving authority (division director or agency head) and sent by the approving authority electronically to Ramsey Radwan at ramsey.radwan@courts.wa.gov. When transmitted electronically from the approving authority’s computer, a typed name will be considered a signature. If forms are completed manually (hard copies) rather than electronically, approving authorities must sign and documents bearing original signatures should be sent or delivered to Ramsey Radwan at the address noted above.
Equipment Freeze
Until July 1, 2011, entering into contracts and agreements for equipment purchases is prohibited. A list of exceptions can be found in section 603 of ESHB 2921. Exceptions that pertain to the judicial branch include equipment purchases where costs are:

· Under $5,000.

· Related to an emergency or other catastrophic event that requires government action to protect life or public safety.

· Funded exclusively from private or federal grants.
· Judicial information system technology projects.
Exception requests must be submitted on the form available on AOC’s website at http://www.courts.wa.gov/appellate_trial_courts/aocwho/?fa=atc_aocwho.display&fileID=msd, forwarded electronically by the person seeking the exemption to the approving authority (division director or agency head) and sent by the approving authority electronically to Ramsey Radwan at ramsey.radwan@courts.wa.gov. When transmitted electronically from the approving authority’s computer, a typed name will be considered a signature. If forms are completed manually (hard copies) rather than electronically, approving authorities must sign and documents bearing original signatures should be sent or delivered to Ramsey Radwan at the address noted above.
Out-of-State Travel or Training Freeze
Until July 1, 2011, expenditures and reimbursement for out-of-state travel or training are prohibited. A list of exceptions can be found in section 604 of ESHB 2921. Exceptions that pertain to the judicial branch include travel or training where costs are:
· Related to an emergency or other catastrophic event that requires government action to protect life or public safety.

· Related to direct service delivery (e.g., movement of prisoners).
· Judicial information system technology projects

· Travel costs are wholly paid by a non-state entity.

Exception requests must be submitted on the form available on AOC’s website at http://www.courts.wa.gov/appellate_trial_courts/aocwho/?fa=atc_aocwho.display&fileID=msd, forwarded electronically by the person seeking the exemption to the approving authority (division director or agency head) and sent by the approving authority electronically to Ramsey Radwan at ramsey.radwan@courts.wa.gov. When transmitted electronically from the approving authority’s computer, a typed name will be considered a signature. If forms are completed manually (hard copies) rather than electronically, approving authorities must sign and documents bearing original signatures should be sent or delivered to Ramsey Radwan at the address noted above.
Notification of Approval or Denial

Qualifying exception requests will be taken to the Chief Justice for consideration each week. Notice of exemptions approved by the Chief Justice will be forwarded to the legislature by the end of the day. Approval/denial notice will be sent to the requestor as quickly as possible following review by the Chief Justice. Approved exception requests may be acted upon the following week, five business days after legislators have been informed.

Please direct all questions about the process and exceptions to Ramsey Radwan, AOC Director of Management Services, at (360) 375-2406 or ramsey.radwan@courts.wa.gov.

Exception Request Procedure March 2009 1
Exception Request Procedure – 2010 1

