Whatcom County, Washington, Success Story

In Whatcom County, Washington, software design teams are completing the process of mapping the Blaine Police Service Point to make law enforcement reports from the Blaine Police Department available for sharing on the Whatcom Exchange Network (WENET) portal. WENET is a multijurisdictional law and justice information exchange program that utilized the Global Justice XML Data Model (Global JXDM). WENET provides real-time data sharing between law enforcement agencies in Whatcom County, the Whatcom County Jail, and the Whatcom County Prosecutor's Office. WENET makes available to law and justice practitioners multiple sources of critical information that can now be accessed from one site. There is no longer a need to log in and out of multiple systems to locate law and justice information. Officers in the field have access to multiple databases simultaneously, and the data is displayed on their patrol car computer screens via one access point.

In addition, the federally funded LinX project has received support from both the Bureau of Justice Assistance (BJA) and the National Institute of Justice (NIJ) to make the technical connection with the WENET portal to expose all available information to participating LinX partners from within Whatcom County. The design team is currently working with the LinX technicians to complete that link.

A Train-the-Trainer class was held to instruct trainers from different agencies on how to train users in their respective agencies. The trainers install certificates on each designated piece of hardware and associate the hardware with trained users to begin using the application. Currently, more than 200 users are using the application.

The positive outcomes of using the application are now becoming visible. A press event was held announcing the first-phase implementation of this project. That press release featured the great work of a Sumas Police officer, detailing the assistance he offered another state agency in making a felony arrest in less than an hour, with only a phone number, a possible name, and a blurry surveillance photo. Using WENET, the Sumas officer was able to cross-reference a phone number to a name, and then from that name to a booking photo, which resulted in positive identity of the suspect and a residence location where the arrest took place. It took less than two minutes to find the information needed to make the arrest.

For more information on justice information sharing initiatives, please visit the
U.S. Department of Justice, Office of Justice Programs, Information Technology Initiatives Web site at http://it.ojp.gov/index.jsp.

