

GUIDE TO USING INTERACTIVE TELEVISION AT NORTH DAKOTA DOCR FACILITIES FOR COURT HEARINGS

Developed : 10-12-2007

Revised: October 2009

For More Information Contact:

Pat Bohn, Deputy Director for Transitional Planning

NDDOCR-Adult Services

P.O. Box 5521

Bismarck, ND 58506-5521

E-Mail: pbohn@nd.gov

Phone: 701-328-6664

Interactive Video Conferencing of Court Hearings for Inmates Housed in a North Dakota Department of Corrections & Rehabilitation Facility

Background:

Video Conferencing technology is a growing tool and its diverse application has spread throughout the State of North Dakota. The North Dakota court system has embraced this technology and in doing so, has created an opportunity for defendants and the criminal justice system to access the court system in an unprecedented manner. Inmates who need to dispose of outstanding warrants/charges prior to their discharge from prison will have a new opportunity to address those matters. Additionally, there is a savings of time and money to sheriffs' departments by reducing the expenses they incur transporting inmates across the state to make court appearances. Furthermore, the public, officer and institutional safety are enhanced by reducing the number of felons taken into public and minimizing opportunities to move contraband into and out of correctional facilities.

Relevant Rules of Criminal Procedure:

1. Rule 5
2. Rule 10
3. Rule 43

Relevant Administrative Rules:

1. Rule 52

Inmates Availability for Video Conferencing:

Inmates located at the following facilities are available for video conferencing court hearings.

1. Dakota Women's Correctional and Rehabilitation Center (DWCRC-New England)
2. Heart of America Correctional and Treatment Center (HACTC-Rugby)
3. Tompkins Rehabilitation and Corrections Center (TRCC-Jamestown)
4. James River Correctional Center (JRCC-Jamestown)
5. North Dakota State Prison (NDSP-Bismarck)

Currently, there are no plans to have a video conferencing system installed at the Missouri River Correctional Center (MRCC) in Bismarck. MRCC houses approximately 150 male inmates. Future discussions will take place regarding how the DOCR may be able to provide access.

DOCR inmates housed in various county jails and transition centers throughout the state will not have access to this system for now; however, if partners with compatible systems are found in those communities there may be some opportunities to provide access. Inmates housed in facilities outside North Dakota such as in the Federal Prison System may not have access to a video conferencing system. In those instances, local jurisdictions still may be able access the inmate if the federal facility has interactive video capabilities.

Hearing Set-up Protocol:

1. Sheriff and State's Attorney work collaboratively to identify at the earliest opportunity appropriate cases in which interactive television may be utilized according to court rules.
2. Sheriff and/or State's Attorney contact defense attorney (if applicable) or the offender to determine if the defendant will agree to have their hearing conducted via interactive television.
3. If defendant agrees, Sheriff/State's Attorney or Defense Counsel notifies the Calendar Control Clerk or appropriate court personnel for the jurisdiction in which the hearing will take place that the defendant agrees to an Interactive Video hearing and to schedule accordingly.
 - a. The individual contacting the Calendar Control Clerk or appropriate court personnel shall inform the clerk of defendant's location.
 - b. Calendar Control Clerk or appropriate court personnel contacts DOCR Facility/Contract Facility Point of Contact to schedule hearing and to have the Notice to Defendant form signed and sent to the court. (See section "Points of Contact" and attached waiver form at the end of this document.)
4. If any changes to the scheduled hearing are necessary, the Calendar Control Clerk or appropriate court personnel shall work with the DOCR Point of Contact to reschedule accordingly.

Hearing Preparation:

1. Any documents that the defendant must have prior to the hearing must be sent to the appropriate DOCR Point of Contact prior to the hearing.
2. The court will initiate the hearing by contacting the specific DOCR site via the Interactive Television system.

The Hearing:

1. The DOCR or DOCR Contract Facility will have a staff person present with the defendant during the course of the hearing to deal with any system issues or assist as necessary.
2. The DOCR or DOCR Contract Facility will have access to e-mail, fax, and telephone to help facilitate the hearings as required by the rules of criminal procedure.
3. Sometimes emergency situations necessitate the lockdown of the correctional facility. In that case, the hearing will cease and will need to be rescheduled by the Calendar Control Clerk or appropriate court personnel.
 - a. This issue is a remote occurrence; however, all parties need to be informed about the possibility. Safety and security of the facility, staff and inmates will take precedence over all other matters.

Scheduling Points of Contact

Dakota Women's Correctional and Rehabilitation Center (DWCRC-New England)

Contact: Heather Luchi **Phone:** 701-579-5100 ext107 **Fax:** 701-579-5101

E-Mail: hluchi@swmccc.com

IP Address: 165.234.207.10

Available Hours for Scheduling: TBD

James River Correctional Center (JRCC-Jamestown)

Contact: Vickie Steckler **Phone:** 701-253-3664 **Fax:** 701-253-3775

E-Mail: vsteckle@nd.gov

IP Address: 165.234.226.134

Available Hours for Scheduling: TBD

Heartland of American Correctional and Treatment Center (HACTC-Rugby)

Contact: Mary Richard **Phone:** 701-776-2221, Ext. 2325 **Fax:** 701-776-2248

E-Mail: mrichard@nd.gov

IP Address: 165.234.199.210

Available Hours for Scheduling: Flexible

North Dakota State Penitentiary (NDSP-Bismarck)

Contact: Cathy Jensen or Janet Heier

Phone: 701-328-6122 or 701-328-6125

Fax: 701-328-6640

E-Mail: cjensen@nd.gov or jheier@nd.gov

IP Address: 165.234.204.46

Available Hours for Scheduling: Limit to one hearing in the a.m. and one in the p.m. per day. (Subject to change)

Tompkins Rehabilitation and Corrections Center (TRCC-Jamestown)

Contact: Chad Hoornaert **Phone:** 701-253-3755

Fax: 701-253-3216

E-Mail: choornae@nd.gov

IP Address: 165.234.226.162

Available Hours for Scheduling: Flexible

STATE OF NORTH DAKOTA
COUNTY OF _____
CASE NO. _____

IN DISTRICT COURT
JUDICIAL DISTRICT

NOTICE TO DEFENDANT

Court rules provide a framework for the use of interactive television in North Dakota's district and municipal courts.

There are certain restrictions:

- (1) A defendant may not plead guilty nor be sentenced by interactive television unless the parties consent.
- (2) A witness may not testify by interactive television unless the defendant knowingly and voluntarily waives the right to have the witness testify in person.
- (3) An attorney for a defendant must be present at the interactive television site where the defendant is located unless the attorney's participation from another location is approved by the court with the consent of the defendant. In a guilty plea proceeding, the court may not allow the defendant's attorney to participate from a site separate from the defendant unless:
 - (a) the court makes a finding on the record that the attorney's participation from the separate site is necessary;
 - (b) the court confirms on the record that the defendant has knowingly and voluntarily consented to the attorney's participation from a separate site; and
 - (c) the court allows confidential attorney-client communication, if requested.

CONSENT TO INTERACTIVE TELEVISION

I have read this notice and consent to have any hearings, conferences, or other proceedings conducted by way of interactive television.

I consent to be at a different location than the judge, prosecuting attorney and defense attorney.

I consent to being sentenced through interactive television if I should decide to plead guilty to the charges.

I understand this consent remains in effect until it is revoked in writing by me.

Dated this _____ day of _____, 20__

Signed: _____
Defendant

Print Name

IN PRESENCE OF:
