
Evaluation and Implementation Sub-committee

Teleconference
July 18, 2005
Minutes

PARTICIPANTS: Judge James Murphy, chairperson, Robert Boruchowitz, Jeff Sullivan, Brandon Buskey, OPD Intern, and Erica Chung as staff.
A.
NEXT MEETING DATE
B.
CRIMINAL COURT RULES 3.2 BENCH BOOK:

Erica Stated that Judge Fleck provided input to criminal benchbook being revised in relations to 3.2 and has provided a script to accompany the section.
To do:

Erica: f/u with Judge Fleck to see if the new criminal benchbook has the information incorporated.
B.
ORDER RE RELEASE OF ACCUSED:
Erica reported that the Patten Forms Committee rejected the sub-committees request to review and adopt a form for statewide distribution and use during their meeting on June 3 (see attached letter). A recommendation was made to send a letter to Judge Cozza, chair of Pattern Forms Committee to see they will accept with revision. If the Order is still not accepted then, a recommendation was made to send a letter out to Presiding Judges of each court regarding the Order and request their use.
To do:

Erica: draft letter to Judge Cozza for Judge Murphy’s signature.

Erica: draft letter for presiding judges for Judge Murphy’s signature.
D.
COURT RULE 2.2:

Status: public comment period expired on April 30, 2005. Erica reported that the sub-committee received a letter from the Rules Committee indicating that comments were received during the public comment period which ended April 30, 2005, and was advised to respond in regards to the comments (see attached letter from Rules Committee). It was decided that we would do some follow up and reconvene for a face to face meeting.

Discussion ensued:

· Does the concern for identity theft matter whether the defendant was issued a warrant or a summons because the revised rule would not preclude the officer from finger printing or photographing the defendant?
· Small counties usually send a summons to defendant to appear and are finger printed and photographed. So are larger counties ordered by judges to only finger print and photograph defendants with warrants?

· Need to review the definition of violent offense and violent act.

· The revised rule would not preclude the use of a warrant if no known address is available or if the defendant is in custody in another county. However, it need further input from sitting criminal jurist.

To do:

Jeff: f/u with person who submitted comments from the King County Prosecutor’s Office for elaboration.

Bob: f/u with public defenders regarding use of warrants versus summons.

Erica: provide definitions of violent offense and act.

Judge Murphy: f/u with sitting jurist regarding use of warrant for no known address and in custody.
E.
POTENTIAL PROJECTS:
Erica stated that we need to brainstorm for projects for the next biennium. Erica made a request of the members to submit their ideas in advance via e-mail which will be distributed to all members before the next face to face meeting.

To do:

All: submit projects for the next biennium.

Previously identified projects:
· Impact of legal financial obligations: (review attachment before next meeting)

· Presumptive bail schedule on warrants/probable cause: it was recommended that this project be replaced with guidelines for judges in ex parte warrants.

· Race and justice initiative

· Immigrant youths in detention and used as bait to lure undocumented parents (Ann Benson project)

· First appearance: what’s happening?

· Release decision with council and without council
· Education of pro tem judges

Video production – at minimum $3,000
