
NCIC Operating Manual

ORIGINATING AGENCY IDENTIFIER (ORI) FILE

INTRODUCTION

1.1 BACKGROUND

1.2 NCIC ORI REQUEST AND ASSIGNMENT POLICY

1.3 CRITERIA FOR ASSIGNMENT OF A FULL ACCESS ORI

1.4 CRITERIA FOR ASSIGNMENT OF A LIMITED ACCESS ORI

1.5 ORI STRUCTURE AND USE

1.6 Z ORIs

1.7 VALIDATION

1.8 MESSAGE FIELD CODES, EDITS, AND DEFINITIONS

ENTRY

MODIFICATION

3.1 WHEN TO USE AN ORI MODIFICATION MESSAGE

3.2 EXAMPLE OF AN ORI RECORD MODIFICATION MESSAGE

3.3 MESSAGE FIELD CODES FOR MODIFICATION

3.4 MANDATORY FIELDS FOR MODIFICATION

3.5 ADDITIONAL GUIDELINES FOR NCIC MODIFICATION

CANCELLATION

INQUIRY

5.1 WHEN TO USE AN INQUIRY

5.2 EXAMPLE OF ZO INQUIRY WITH NEGATIVE AND POSITIVE RESPONSES

5.3 EXAMPLE OF QO INQUIRY WITH NEGATIVE AND POSITIVE RESPONSES

5.4 MESSAGE FIELD CODES FOR INQUIRY

5.5 REQUIREMENTS FOR QO/ZO INQUIRY

SECTION 1--INTRODUCTION

1.1 BACKGROUND

The NCIC is a nationwide computerized information system established as a service to all

criminal justice agencies. Disclosure of information from NCIC is for the purpose of providing

information to authorized agencies to facilitate the apprehension of fugitives, the location of

missing persons, the location and return of stolen property, or similar criminal justice objectives.

The NCIC is also the telecommunication link to the automated system of Criminal History

Record Information (CHRI) known as the Interstate Identification Index (III). Access to the III

is essentially restricted to "criminal justice agencies" that perform the "administration of criminal

justice" as defined in Title 28, Code of Federal Regulations (C.F.R.), Part 20, Subpart.

An FBI CJIS Division approved ORI is a nine-character identifier assigned by the FBI CJIS

Division to an agency which has met the established qualifying criteria, the ORI will provide the

correct level of access to the FBI CJIS systems, and will identify the agency in transactions on

the NCIC System.

As well, the ORI file gives users the capability to inquire on any FBI approved ORI, to receive

its translation (ZO) or to obtain additional information (QO) regarding the agency.

1.2 NCIC ORI REQUEST AND ASSIGNMENT POLICY

 Requests for an ORI assignment must always come from the respective state or federal

CSA or the CSA’s designee.

 The request must document the criminal justice authority, duties and functions of the

agency. The documentation must support the contention that the primary function of the

agency is that of criminal detention, apprehension, or criminal investigations of applicable

laws as opposed to civil or administrative functions. Documents may include, but are not

limited to, federal and state statutes, executive orders, current budgets, and law

enforcement training and certifications.

 All requests must include the following:

 Complete name of the agency

 Complete mailing address of the agency

 County the agency resides in

 Telephone number of the agency

 If available a fax number

 If available an e-mail address for the agency

 Requests for FBI CJIS systems access may be sent via US mail, electronic mail or fax to

the following.

 Federal Bureau of Investigation, Criminal Justice Information Services Division, NCIC

Operations and Policy Unit, Module D3, 1000 Custer Hollow Road, Clarksburg, WV

26306, Attention: Systems Access.

 The NOPU’s fax number is 304 625-2924.

 The NOPU’s electronic address is ORI@leo.gov.

 Upon receipt, each request for access to the FBI CJIS systems will be evaluated by the

FBI CJIS Division to determine if the agency meets the criteria. The CSA will be notified

of the decision, once a determination is been made by the FBI CJIS Division.

1.3 CRITERIA FOR ASSIGNMENT OF A FULL ACCESS ORI

 All NCIC files and the III are available to full access ORIs. To qualify for assignment of

an ORI that would permit access to CHRI, a requesting entity must be authorized to

access the NCIC pursuant to Title 28, United States Code (U.S.C), Section (§) 534, which

provides that the exchange of criminal history records shall be “. . .with, and for the

official use of, authorized officials of the federal government, including the United States

Sentencing Commission, the states, cities, and penal and other institutions.” The

Department of Justice and federal courts have interpreted this language to restrict access

to such criminal history records to criminal justice agencies for criminal justice purposes

and to federal agencies authorized to receive them pursuant to a federal statute or

executive.

 To be considered a criminal justice agency, an entity must meet the definition of a

criminal justice agency as contained in Title 28, C.F.R., Part 20, Subpart A. Title 28,

C.F.R. § 20.3(g) defines a criminal justice agency as “(1) Courts; [or] (2) A governmental

agency or any subunit thereof which performs the administration of criminal justice

pursuant to a statute or executive order, and which allocates a substantial part (interpreted

to mean at more than 50 percent) of its annual budget to the administration of criminal

justice.” § 20.3(b) further states that “the administration of criminal justice means

performance of any of the following activities: detection, apprehension, detention,

pretrial release, post-trial release, prosecution, adjudication, correctional supervision, or

rehabilitation of accused persons or criminal offenders.”

 The definition of a criminal justice agency and the administration of criminal justice must

be considered together. Included as criminal justice agencies would be traditional police,

courts, and corrections agencies, as well as subunits of noncriminal justice agencies

performing a function of the administration of criminal justice. These subunits would

include agencies which have as their principal function the investigation of criminal

provisions of applicable state laws (Appendix to Part 20, C.F.R. § 20.3[g]).

mailto:ORI@leo.gov

 Any court that hears civil cases only (with the exception of domestic violence and

stalking cases as specified in 1.1.2.), and some probate courts do not qualify for access to

the FBI CJIS systems.

 Any correctional facility that houses only juveniles who are not involved in the criminal

justice process but who are orphaned or declared incorrigible do not qualify for access to

the FBI CJIS systems.

 28 CFR, Part 20, was amended to authorize access to NCIC and III by private agencies

that have been contracted by criminal justice agencies to conduct criminal justice

functions for the criminal justice agency.

 28 C.F.R. § 20.33(a)(7) permits access to CHRI contained in the NCIC, III, and the

Fingerprint Identification Records System to private contractors pursuant to a specific

agreement with an agency identified in paragraphs (a)(1) or (a)(6) for the purpose of

providing services for the administration of criminal justice pursuant to that agreement.

The agreement between the criminal justice agency and the private contractor must

incorporate the FBI CJIS Division’s Security Addendum approved by the United States

Attorney General. The Security Addendum specifically authorizes access to CHRI,

limits the use of the information to the purposes for which it is provided, ensures the

security and confidentiality of the information consistent with the regulations, provides

for sanctions, and contains such other provisions as the Attorney General may require.

Access to the NCIC is limited by federal statutes and regulations, as well as policy

promulgated by the Director of the FBI on the recommendation of the FBI CJIS

Division’s Advisory Policy Board. Although it is the policy that no criminal justice

agency be denied access to NCIC, the policy is very restrictive in preventing access by

private entities absent the above-mentioned documentation.

 A governmental regional dispatch center may qualify for an ORI assignment related to

the NCIC files and III. A governmental regional dispatch center is a cooperative effort

entered into by political subdivisions in a particular area for the purpose of providing

consolidated and computer-assisted dispatch for the law enforcement community. In

many cases, the law enforcement departments involved are abolishing their

communications sections and turning the communications functions over to a

consolidated regional system. Agencies meeting the above criteria are assigned an ORI

ending with the alphabetic character “N”.

 A nongovernmental railroad or campus police department is one which performs the

administration of criminal justice and has arrest powers pursuant to a state statute, and

allocates a substantial part (interpreted to mean more than 50%) of its annual budget to

the administration of justice as defined by the Department of Justice Regulations on

Criminal Justice Information Systems (28 C.F.R., Part 20, Subpart A), and meets all

training requirements established by state law or ordinance for law enforcement officers.

These agencies are assigned an ORI ending with the alphabetic character “E”.

 Public Law 99-169 (as amended) the Security Clearance Information Act (SCIA)

authorizes the Department of Defense, the Department of State, the Department of

Transportation, the Office of Personnel Management, the Central Intelligence Agency,

and the FBI to receive CHRI on individuals investigated by that agency for access to

classified information or assignment to or retention in sensitive national security duties.

For national security purposes, these agencies have access to all files; however, any

inquiry resulting in a positive response must be immediately turned over to a proper law

enforcement agency before proceeding with the SCIA investigation. Record entry and

cancellations is prohibited. These agencies are assigned a special ORI ending with the

alphabetic character “R” to clearly identify the SCIA agencies.

 The Adam Walsh Child Protection and Safety Act of 2006 (the Act), Public Law 109-

248, was enacted into law on July 27, 2006. Section 151 of the Act requires the Attorney

General to ensure access to FBI CHRI by Governmental Social Services (GSS) agencies

with child protection responsibilities and the National Center for Missing and Exploited

Children (NCMEC). States are authorized under Section 151 of the Act to provide GSS

and NCMEC agencies with access to the NCIC and III.

Section 151 provides that access by GSS agencies with child protection responsibilities is

be used only in investigating or responding to reports of child abuse, neglect, or

exploitation.

Section 151 access by NCMEC agencies is to be used only within the scope of the

Center’s duties and responsibilities under federal law to assist or support law enforcement

agencies in administration of criminal justice functions.

GSS and NCMEC agencies are assigned an ORI ending with the alphabetic character

“F”.

1.4 CRITERIA FOR ASSIGNMENT OF A LIMITED ACCESS ORI

FBI assigned ORIs may also be available to agencies such as State Department of Motor

Vehicles, Coroners, and domestic violence courts. These agencies may qualify for access to

the FBI CJIS systems only for specified NCIC files.

The Violent Crime Control and Law Enforcement Act of 1994 amended 28 U.S.C. § 534 to

authorize the United States Attorney General to disseminate information from national crime

information databases consisting of identification records, criminal history records, wanted

person records, and protection orders for use in domestic violence and stalking cases. Civil

courts may qualify for an FBI assigned ORI for access to the NCIC Wanted Person File and

Protection Order File, and III for use in domestic violence and stalking cases only. These

agencies are assigned an ORI ending with the alphabetic character “D”.

A nongovernmental agency or subunit thereof which allocates a substantial part of its annual

budget to the administration of criminal justice, and whose regularly employed peace officers

have full police powers pursuant to state law and have complied with the minimum

employment standards of governmentally employed police officers as specified by state

statute, may have direct terminal access to the NCIC Protective Interest File, Wanted Person

File, Missing Person File, Stolen Property File, and Active Protection Order File records.

Access must be approved by the FBI CJIS Systems Agency. These agencies are assigned an

ORI ending with the alphabetic character “P”.

A governmental regional dispatch center, established by a state statute, resolution, ordinance,

or executive order, which provides communication services to criminal justice agencies, may

be authorized access to the NCIC Protective Interest File, Wanted Person File, Missing

Person File, Stolen Property File, and Active Protection Order File records provided such

access is approved by the FBI CJIS Systems Agency (CSA). These agencies are assigned an

ORI ending with the alphabetic character “P”.

 Due to amendments to 28, C.F.R., Part 20, agencies currently assigned ORIs

ending with the alphabetic character “P” may now qualify for a full access ORI.

Prior to such amendments, many computer-assisted dispatch and communication

or 911 centers, as well as railroad and campus police departments, was assigned

limited access ORIs ending with the alphabetic character "P”.

 Dispatch centers may be authorized a full access ORI ending in the alphabetic

character “N” (see section 1.1.1.).

 Railroad and campus police departments may be authorized a full access ORI

ending in the alphabetic character “E” (see section 1.1.1.).

 Please refer to the All CJIS Systems Officer (CSO) letter dated February 25, 2005

for a detailed explanation.

The National Insurance Crime Bureau (NICB) is a nongovernmental, nonprofit agency that

acts as a national clearinghouse for information on stolen vehicles. The NICB offers free

assistance to law enforcement agencies concerning automobile thefts and identification and

recovery of stolen vehicles. The NICB is provided limited access to the Vehicle File, Boat

File, License Plate File, Article File, and Vehicle/Boat Part File. These agencies are assigned

an ORI ending with the alphabetic character “O”.

A noncriminal justice governmental department of motor vehicles or driver license registry,

established by a state statute, which provides vehicle registration and driver record

information to criminal justice agencies and has an essential need to access the License Plate,

Vehicle, and Vehicle/Boat Part Files, may be authorized direct access to NCIC Wanted

Person, Missing Person, Unidentified Person, License Plate, Vehicle, and Vehicle/Boat Part

Files. The CSA must approve access to these agencies. These governmental agencies perform

civil functions and are required to execute an agreement with the state CSA ensuring

compliance with all established NCIC policies and procedures. These agencies are assigned

an ORI ending with the alphabetic character “V”.

The National Center for Missing and Exploited Children (NCMEC) is a nongovernmental,

noncriminal justice agency set up by a government grant to aid the parents of missing and

exploited children. NCMEC has an essential need to access the Unidentified Person, Missing

Person, and Wanted Person Files. NCMEC has the ability to enter investigative interest

supplemental records for Wanted Person, Missing Person, and Unidentified Person File

records. The agency is assigned an ORI ending with the alphabetic character “W”.

A governmental child support enforcement agency, based on 42 U.S.C. § 666(a), by which

states are mandated to have in effect laws requiring the use of certain procedures to increase

the effectiveness of state child support enforcement. Section 315 of the Personal

Responsibility and Work Opportunity Act of 1996, Public Law 104-193, entitled "Locator

Information from Interstate Networks," amends 42 U.S.C. § 666(a) to include a requirement

that states have in place "procedures to ensure that all federal and state agencies conducting

activities under this part have access to any system used by the state to locate an individual

for purposes relating to motor vehicles or law enforcement." Such agencies may be provided

limited access to the Wanted Person, Missing Person, and Protection Order Files. These

agencies are assigned an ORI ending with the alphabetic character “U”.

The Compact Council (Council) established pursuant to the National Crime Prevention and

Privacy Compact Act of 1998, sets forth rules and procedures necessary to regulate the use of

the III system for noncriminal justice purposes. In October, the Council established a rule to

allow direct access to the III for a preliminary name check pending positive fingerprint

identification. This access is authorized in limited situations when exigent circumstances

exist that do not reasonably lend themselves to immediate fingerprinting. Authorized

governmental agencies, e.g., agencies affiliated with the Department of Children and Family

Services, may conduct name inquiries for the emergency placement of children in those

limited instances when the primary caretaker (parent or custodian) is unavailable. As a

prerequisite, the state must have a statute that has been approved by the FBI under the

provisions of Public Law 92-544. Once the FBI on behalf of the Compact Council authorizes

access, the FBI CJIS Division assigns an ORI ending in the alpha character “T” to the

noncriminal justice governmental agency conducting the emergency child placement checks.

The USCIS has been authorized full access to all NCIC files, but not III, in order to fulfill

their mission regarding the adjudication of petitions and applications for immigration

benefits. The USCIS ORIs will reflect the characters “ASC” in positions 3, 4, and 5.

Some United State Military ORIs have been restricted to allow only certain agency ORIs

entry capabilities. Please check with the Federal CJIS Systems Agency to determine what

ORIs have entry capabilities.

1.5 ORI STRUCTURE AND USE

The ORI is a nine-character identifier assigned by FBI CJIS Division staff to an agency

which has met the established qualifying criteria for ORI assignment to identify the agency in

transactions on the NCIC System. The structure of law enforcement ORIs (those ORIs

ending with a zero) and other criminal justice ORIs (those ORIs ending with an alphabetic

character) are as follows:

STRUCTURE OF LAW ENFORCEMENT ORIS:

 POSITIONS 1 and 2:

 Positions 1 and 2 of the ORI will be the alphabetic characters representing the

state or country in which the agency is physically located.

 Example: WV0020100

 POSITIONS 3, 4 and 5:

 Positions 3, 4, and 5 of the ORI are numeric characters indicating the county in

which the agency is physically located.

 Example: WV0020100

 Some state level and federal agencies may have the acronym for that agency, in

positions 3, 4, and 5, of the ORI. A few examples are WVFBI0000 for the

Federal Bureau of Investigations and TXDPD0000 for the Dallas, Texas, Police

Department. The assignment of vanity ORIs is strongly discouraged.

 POSITIONS 6 and 7:

 The FBI CJIS Division will determine the numeric and alphabetic characters

assigned to positions 6 and 7 of the ORI.

 Positions 6 and 7 of the ORI are used to distinguish one agency from another

within the same county. Generally, these positions follow alphabetic or numeric

order.

 Example: WV0030000 , WV0030100, WV0030200, WV0030300

 POSITIONS 8 AND 9:

 Positions 8 and 9 of a law enforcement ORI will always end in double zero.

 Example: WV0030000

 The CSA may vary the last two positions (8 and 9) of a law enforcement ORI for

large agencies that have a need to identify internal divisions, units, substations, or

multiple terminals for the same agency within the same city. This type of ORI is

not assigned by the FBI CJIS Division, and will not entered in the NCIC system.

The CSA is responsible for entering this type ORI in the Nlets system.

 Any variations of the last two positions of the law enforcement ORI is acceptable

with the exception of an alphabetic character in the 9th position of the ORI.

 Example: WV0010301

STRUCTURE OF CRIMINAL JUSTICE ORIS:

 POSITIONS 1 and 2:

 Positions 1 and 2 of the ORI will be the alphabetic characters representing the

state or country in which the agency is physically located.

 Example: WV002015J

 POSITION 3, 4 and 5:

 Positions 3, 4, and 5 of the ORI are numeric characters indicating the county in

which the agency is physically located.

 Example: WV002015J

 Some state level and federal agencies may have the acronym for that agency, in

positions 3, 4, and 5, of the ORI. A few examples are WVDOT017Y for the US

Department of Transportation, Office of Inspector General’s Office and

WVPO0017Y for the US Postal Inspection, Office of Inspector General’s Office.

The assignment of vanity ORIs is strongly discouraged.

 POSITIONS 6 and 7:

 The FBI CJIS Division will determine the numeric and alphabetic characters

assigned to positions 6 and 7 of the ORI.

 Positions 6 and 7 of the ORI are used to distinguish one agency from another

within the same county. Generally, these positions follow alphabetic or numeric

order.

 Example: WV003005C, WV003015C, WV003025C, WV003035C

 POSITIONS 8:

 Positions 8 for a criminal justice ORI is a unique numeric character indicating the

level of government for the agency.

 For example: WV002015J. The numeric character 5 indicates a state level

governmental agency.

 The level of government is explained in section 1.3.3.1.

 POSITION 9:

 Position 9 for a criminal justice ORI is a unique alpha character indicating the

type of agency.

 For example: WV002015J The alpha character J indicates this agency is a Court

 The alpha character for criminal justice ORIs is explained in section1.3.3.2.

DEFINITIONS FOR THE LEVEL OF GOVERNMENT:

 1 – Local, Municipal, City

 2 – Foreign Local

 3 – County

 4 – Foreign State

 5 – State

 6 – Foreign Federal

 7 – Federal

 9 – Nongovernmental/private

DEFINITIONS FOR THE ALPHA CHARACTERS:

 A - Prosecuting Attorney=s Offices to include District Attorneys and Attorney General

 Offices.

 This does not include public defenders offices or defense attorney offices.

 B - Pretrial Services and pretrial release agencies.

 C - Correctional Institutions to local, county, state, and federal jails, prisons and

 detention centers.

 D - Civil courts for use in domestic violence and stalking cases. Limited access to the

 Wanted Person File and Protection Order File, and III may be granted to civil courts for

 use in domestic violence and stalking cases only.

 The authority is found in the Violent Crime Control and Law Enforcement Act of

1994 amended 28 U.S.C.' 534 to authorize the United States Attorney General to

disseminate information from national crime information databases consisting of

identification records, criminal history records, wanted person records, and

protection orders for use in domestic violence and stalking cases.

E - Nongovernmental railroad and private campus police departments.

 Both railroad and private campus police must have arrest powers pursuant to a

state or federal statute and allocate a substantial part) interpreted to mean more

than 50 %) of their annual budget to the administration of criminal justice. If a

specific statute, law or ordinance exists that requires specific training in order to

be considered a law enforcement officer those railroad and campus police officers

must meet those training requirements.

 F - Governmental Social Services agencies with child protection responsibilities qualify

 for all NCIC files, and III.

 As required in Section 151 of the Adam Walsh Child Protection and Safety Act of

2006. Section 151 provides that access by governmental social services agencies

with child protection responsibilities is to be used only in investigation or

responding to reports of child abuse, neglect, or exploitation. The applicable CSO

must contact a member of the Compact Council to request access. Upon

approval, the request will be referred to the FBI CJIS Division for assignment of

the ORI.

 G - Probation and Parole offices.

 H - The Department of State National Visa Center.

 Access to III was granted in 1994 and is restricted to the purpose code AV@ for

visa checks. Access is restricted to III, Criminal History (AQH@) inquiries only.

All other inquiries will be rejected.

 I - Interpol.

 The ORI allows for limited access to the Vehicle File, the Boat File, the License

Plate File, and the Vehicle/Boat Part File Only. The ORI will always have a

numeric character “9” in the 8
th

 position of the ORI.

 J - Criminal courts and magistrates offices.

 K - Coroners and medical examiners offices.

 These ORIs allow direct access to Missing and Unidentified Person Files only.

The ORI allows the agency to make entries to the Missing and Unidentified

Person Files.

 M - Medical examiners offices which are criminal justice in function (as defined in the

 C.F.R.), and pursuant to a state statute may qualify for full access ORI and law

 enforcement subunits of custodial facilities in medical or psychiatric institutions may also

 be assigned this type of ORI, if proper documentation is submitted.

 The medical examiner’s office must verify that the primary duty of the agency is

that of the investigation of the actual crime.

 N - Dispatch/911 communication centers.

 These agencies are usually on a local or county level and are considered

noncriminal justice agencies that provide dispatch functions for criminal justice

agencies. It is the responsibility of the CSA to have the proper security and

controls in place.

 O - The National Insurance Crime Bureau (NICB).

 The NICB, formerly known as the National Auto Theft Bureau (NATB), is a

nongovernmental, nonprofit agency that acts as a national clearinghouse for

information on stolen vehicles. NICB offers free assistance to law enforcement

agencies concerning automobile thefts and identification and recovery of stolen

vehicles. The NICB is provided limited access Vehicle File, the Boat File, the

License Plate File, and the Vehicle/Boat Part File Only.

 P - Nongovernmental law enforcement or dispatch/911 communications centers.

 These agencies are nongovernmental agencies or subunit of that agency that

allocates a substantial part of its annual budget to the administration of criminal

justice, and employee’s peace officers that have full police powers pursuant to

state law and have complied with the minimum employment standards of

governmentally employed police officers as specified by state statute.

 This ORI allows for direct terminal access to the Protective Interest File, the

Wanted Person File, the Missing Person File, the Stolen Property File, and the

active Protection Order File records.

 This ORI is restricted from accessing III.

 This ORI does not have the capability to enter records.

 These agencies must execute an agreement with the state CSA assuring

compliance with established policies and procedures.

 An example is North Carolina has in place an approved statute for

nongovernmental Company Police with full police powers and has been assigned

several AP@ ORIs.

Q - Public Housing Authority Agencies.

 Public Law 104-120, enacted in March 1996, permits the approved Public

Housing Authorities (PHAs) access to name searches QH on the III. These

agencies are not be permitted direct access to NCIC terminals; law enforcement

agencies will conduct the III name search and will inform the PHA whether the

name check reveals that an applicant may have a criminal history indexed in III.

These ORIs are assigned A “9" in position eight of the ORI.

 The CSO cannot modify any information in the ORI File for this type of ORI.

For modifications please contact the FBI CJIS Division.

 R - The U.S. Department of Defense, the U.S. Department of State , the U.S. Department

 of Transportation and, the U.S. Office of Personnel Management.

 These ORIs are assigned pursuant to the Security Clearance Information Act

(SCIA), Title 5, United States Code, Section 9101.

 Public Law 99-169 (as amended), authorizes the above agencies to receive

criminal history record information on individuals investigated by them for access

to classified information or assignment to or retention in sensitive national

security duties.

 For national security purposes, these agencies have access to all files. Any

inquiry resulting in a positive response must immediately be turned over to a

proper law enforcement agency(s) before proceeding with the SCIA investigation.

 Purpose code AS@ must be used when conducting these transactions.

 Other NCIC access, e.g., record entry/cancellation, is prohibited.

 The Central Intelligence Agency and The FBI are authorized to perform SCIA

checks; however, are not assigned “R” ending ORIs rather these agencies will use

their law enforcement ORIs already assigned. When using the law enforcement

ORI a purpose code of “S” will be used.

 T- Authorized governmental agencies such as the Department of Children and Family

 Services.

 In April 2001, the Compact Council established a rule to allow access of the III

for a preliminary name check pending positive fingerprint identification, based on

the National Crime Prevention and Privacy Compact Act of 1998. This type of

ORI authorizes access in limited situations when exigent circumstances exist that

do not reasonably lend themselves to immediate fingerprinting.

 Authorized governmental agencies such as the Department of Children and

Family Services, may conduct name inquiries for the emergency placement of

children for those limited instances when the primary caretaker is unavailable.

 The Purpose Code AX@ is to be used in conducting III checks involving the

emergency placement of children when unaccompanied by the immediate

submission of fingerprints on the surrogate care provider.

 U - Governmental child support enforcement agencies.

 Based on 42 U.S.C. ' 666(a), by which states are mandated to have in effect, laws

requiring the use of certain procedures to increase the effectiveness of state child

support enforcement. Section 315 of the Personal Responsibility and Work

Opportunity Act of 1996, Public Law 104-193, entitled ALocator Information

from Interstate Networks,@ amends 42 U.S.C. ' 666(a) to include a requirement

that states have in place Aprocedures to ensure that all federal and state agencies

conducting activities under this part have access to any system used by the state to

locate an individual for purposes relating to motor vehicles or law enforcement.

 This type of ORI allows for access to the Wanted Person File, Missing Person

File, and the Protection Order File.

 V - A noncriminal justice governmental department of motor vehicles, boat, or driver

 license registry, established by a state statute, which provides vehicle registration and

 driver record information to criminal justice agencies and has an essential need to access

 the License Plate, Vehicle, and Vehicle/Boat Part Files.

 These ORIs are authorized direct access to the NCIC Wanted File, the Missing

Person File, the Unidentified Person File, the License Plate File, the Vehicle File,

and the Vehicle/Boat Part Files.

 These agencies will be required to execute an agreement with the state CSA

ensuring compliance with all established NCIC policies and procedures.

 W - National Center for Missing and Exploited Children (NCMEC).

 The NCMEC is a nongovernmental, noncriminal justice agency set up by a

government grant to aid the parents of missing and exploited children.

 The NCMEC has an essential need to access the Unidentified Person File and the

Missing Person File records for individuals under the age of 18 at the time the

record was entered.

 Y - Local, county, state, or federal agencies that meet the criteria of criminal justice

 agencies as defined by the C.F.R. but do not fall into one of the above categories.

 An example is the Arkansas Crime Information Center and Office of Inspector

General’s Offices

1.6 Z ORIs

The FBI’s authority to collect and exchange CHRI is generally predicated upon 28, U.S.C.

§ 534. Public Law 92-184, 85 Stat. 627, 642 (1971), superseded by Public Law 92-544,

86 Stat. 1115 (1972), which authorized the exchange of FBI identification records with

officials of federally chartered or insured banking institutions to maintain the security of

those institutions and, if authorized by state statute approved by the Attorney General, to

officials of state and local governments for purposes of employment and licensing.

Agencies that do not meet the above criteria but are authorized by statute to submit

fingerprints in order to receive CHRI from the FBI CJIS Division may qualify for an ORI

that ends in the alpha character “Z”. These ORIs are restricted from accessing the NCIC

files and III. Requests for “Z” ORIs must be submitted to the FBI’s Office of General

Counsel for review of the statute.

1.7 VALIDATION

ORIs are validated on a biennial basis. As part of the NCIC validation process, each ORI

record is contained in a $.C. administrative message, with all $.C. administrative messages

for a CSA grouped together in a file. The CSA is notified by a $.B. administrative message

that its file is ready for retrieval.

Each CSA is responsible for verifying the accuracy of every ORI accessing NCIC through

the respective state/federal system. The validation process includes verifying an agency's

status and authority, as well as the other information listed in the ORI record, e.g., telephone

number, street address, and ZIP code.

An example of the $.C. administrative message for ORI validation follows:

$.C.

NCIC VALIDATION REQUEST (19990925). YOU MUST VERIFY THE

COMPLETENESS, ACCURACY, AND VALIDITY OF YOUR ORI RECORD.

ORI/FL0130000 ATR/ANYCITY PD

COU/DADE TYP/1 CT1/407 555-1212

CT2/407 555-1313 CT3/407 555-1414

AN1/METRO-DADE AN2/POLICE DEPARTMENT

SNU/1320

SNA/N W 14TH STREET CTY/MIAMI ST/FL

ZIP/99999-1234

NLC/0001 TUC/0001 OMC/0085 CDC/0085 DTE/19790510 1200 EDT DLU/20080510 1600 EDT

VLD/20061210 VLN/TOOLMAN, TIM

Additional information concerning Validation can be found in the Introduction chapter of this

manual.

The Name of Validator (VLN) Field will be returned when the requester of the record is the

entering agency, the CJIS Systems Agency of the entering agency, the FBI, and in the $.C.

Request for Validation Notification and fixed format validation files. For all other responses,

the VLN Field will be suppressed.

1.8 MESSAGE FIELD CODES, EDITS, AND DEFINITIONS

The following table represents a listing of all message field codes, translations, field sizes,

and applicable edits for the data elements found in an ORI record. Fields are listed in

alphabetical order by code and not in the order by which they appear in the record.

Message Field

Code

Field Field Size Edits and Definitions

AN1

AN2

AN3

Agency Name (line 1)

Agency Name (line 2)

Agency Name (line 3)

1-30 Must be alphabetic and/or numeric.

Special characters allowed. May be

one to three lines of up to 30

characters each. Appropriate MFC

should precede each line.

ATR Agency Translation 1-47 Must be alphabetic and/or numeric.

Represents the agency name and city

or an abbreviation thereof.

CDC NCIC Code Manual

Count

1-4 Must be numeric field. Number of

code manuals needed.

COU County 1-20 Must be alphabetic. Name of county

in which the ORI is physically

located.

CRY Country 1-30 Must be alphabetic. Must be included

if FPP is used. Designates ORI

location when it is other than the

U.S.

CTY City Name 1-20 Must be alphabetic. The city in

which the ORI is physically located

and receives mail.

CT1

CT2

CT3

Confirmation Telephone

Numbers

(Primary)

(Secondary)

(Tertiary)

12-21 U.S. (including Territories) and

Canada (including Provinces) ORI

telephone numbers must be three

numerics, one space, three numerics,

one hyphen, four numerics and if

applicable, one space, and an

alphabetic character "X" followed by

the numeric extension; or one space,

followed by the alphabetic characters

"FAX". International ORI telephone

numbers may be any combination of

numerics, spaces, and hyphens to

accommodate the telephone number

and possible extension. Represents

up to three telephone or facsimile

numbers for the agency.

DLU Date of Last Update 8-8 System generated. Represents date of

last update (YYYYMMDD).

EML E-mail Address 3-80 May be alphabetic, numeric, and

special characters except period (.).

Represents E-mail address of agency.

FOC FBI Field Office Code 4-4 Must be alphabetic. Represents the

FBI Field Office that has jurisdiction

over the area in which the agency is

located.

FPP Foreign Postal Code 6-6 Must be alphabetic and/or numeric.

Should be entered without hyphens

or spaces. Must not include FPP if

ZIP is included.

NLC Newsletter Count 1-4 Must be numeric. Number of CJIS

newletters needed.

OMC NCIC Operating

Manual Count

1-4 Must be numeric. Number of

operating manuals needed when a

revision is printed.

ORI Originating Agency

Identifier

9-9 Must be a valid NCIC- assigned

ORI.

SNA Street Name or Post

Office Box

1-25 Must be alphabetic, numeric, and/or

the special characters of space,

hypen, and/or ampersand. A hyphen

entered in this field indicates that the

agency has a valid two-line address

which consists of name, city, state,

and ZIP.

SNU Street Number 1-7 Must be alphabetic, numeric, and/or

the special characters of hyphen

and/or slash. If post office box

number is entered in the SNA, the

SNU should be blank. Indicates the

location of the ORI on a particular

street.

STA State Name 2-2 Must be alphabetic. Must match the

two characters of the ORI unless the

first two characters are NB or US,

the TYP is 7, orthe first seven

characters are DCFBIWA. If NB, NE

is allowed in the STA Field. If US,

DC, IL or MD are allowed. If

DCFBIWA, DC or WV is allowed.

Represents postal abbreviation for

state.

TNO Telephone Number 12-12 Must be three numerics, one space,

three numerics, one hyphen, and four

numerics. Represents tele- phone

number of agency.

TUC Technical and

Operational Update

(TOU) Count

1-4 Must be numeric. Number of TOUs

needed.

TYP Type 1-1 Must be alphabetic and/or numeric.

Valid values are 1-9, A, B, C, E, F,

G, R, S, Y, and Z.

1 - state agency;

2- county agency;

3 - local or city;

4 - federal;

5 - ORIs ending in D, H, I, K, N,

O, P, Q, R, U, V, or W;

6 - criminal justice;

7 - foreign/local;

8 - federal, noncriminal justice

agency (SCIA)

9 – foreign state agency;

A, B, C are Canadian;

E - editorial;

F - FSC;

G – foreign federal agency;

R - retired;

S - State CSA;

Y- CR; and

Z - Identification Division.

Indicates kind of agency to which the

ORI is assigned.

VLN Name of Validator 3-30 Free text. Unique identifier of the

person responsible for validating a

record.

ZIP ZIP Code 5-5 Must be five numerics or five

numerics, a hyphen, and four

numerics. Must not include ZIP if

FPP included. Represents ZIP code

of agency.

SECTION 2--ENTRY

All ORI record entries are made by the FBI CJIS staff.

SECTION 3--MODIFICATION

3.1 WHEN TO USE AN ORI MODIFICATION MESSAGE

 A modification transaction is used to add, delete, or change a data field within the ORI

File.

 A modification transaction can be made by the FBI CJIS Division; the agency assigned

the ORI, or the CSO.

 Telephone numbers in the ORI File are reflected in the hit confirmation responses;

therefore, users are strongly urged to keep their telephone numbers current in the ORI

File.

 The ORI File is used for various CJIS mailings; therefore, users are strongly urged to

keep their mailing addresses current in the ORI File.

 For NCIC validation, a name of validator may be added to the name of validator (VLN)

field of an ORI to indicate that the record has been validated. When data is entered into

the VLN, NCIC stores the current date in the Date of Last Validation (VLD) Field. If the

user attempts to delete or modify the VLN to all blanks, the message will be rejected.

Each CSO can determine the specific data to be included in the VLN field.

 The E-mail Address (EML) Field should contain the primary e-mail address of the

agency. The user must use “(DOT): to represents the period "." in the EML Field. For

example: CJISDIVISION@FBI(DOT)GOV.

3.2 EXAMPLE OF AN ORI RECORD MODIFICATION MESSAGE

1N01HEADER.MO.MD1012600.ORI/MD1012600.CT1/301 555-3000

Acknowledgment:

1L01HEADER MD1012600 ORI/MD1012600 HAS BEEN SUCCESSFULLY UPDATED

The above modification transaction example contains: header (1N01HEADER), message key

(MO), the ORI making the modification (MD1012600), the identifier of the record to be

modified preceded by the message field code (ORI/MD1012600), the field being modified,

and the modification (CT1/301 555-3000).

3.3 MESSAGE FIELD CODES FOR MODIFICATION

FIELD NAME REQUIREMENTS MESSAGE

FIELD

CODE

FIELD

LENGTH

DATA TYPE

HEADER MANDATORY HDR 9-19 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

MESSAGE KEY MANDATORY MKE 2-2 ALPHABETIC

ORIGINATING

AGENCY

IDENTIFIER

MANDATORY ORI 9-9 ALPHABETIC,

NUMERIC

COUNTRY OPTIONAL CRY 1-30 ALPHABETIC

STREET NUMBER OPTIONAL SNU 1-7 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

STREET NAME OPTIONAL SNA 1-25 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

CITY NAME OPTIONAL CTY 1-20 ALPHABETIC

ZIP CODE OPTIONAL ZIP 5-5

10-10

NUMERIC

NUMERIC,

SPECIAL

CHARACTERS

FOREIGN POSTAL

CODE

OPTIONAL FPP 6-6 ALPHABETIC,

NUMERIC

CONFIRMATION

TELEPHONE

NUMBER

(PRIMARY)

OPTIONAL CT1 12-21 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

CONFIRMATION

TELEPHONE

NUMBER

(SECONDARY)

OPTIONAL CT2 12-21 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

CONFIRMATION

TELEPHONE

NUMBER

(TERTIARY)

OPTIONAL CT3 12-21 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

NAME OF

VALIDATOR

OPTIONAL VLN 3-30 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

E-MAIL ADDRESS OPTIONAL EML 3-80 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

[EXCEPT PERIOD

(.)]

3.4 MANDATORY FIELDS FOR MODIFICATION

To modify information in an ORI record, the transaction must contain the following: HDR,

MKE, (MO) ORI, ORI, and any modifiable field.

3.5 ADDITIONAL GUIDELINES FOR NCIC MODIFICATION

1. NEW MFCS

NCIC Code Manual Count (CDC) has replaced CMC as the MFC for the Code Manual

Update Field in NCIC formatted messages. CDC, rather than CMC, will be returned on

all ORI responses regardless of the format used for inquiry.

The MFCs CT1, CT2, and CT3 have replaced TNO as the Telephone Number Field in

NCIC formatted messages. They are the MFCs for the primary, secondary, and tertiary

confirmation telephone numbers. The CT1 Field represents the main telephone number of

the ORI. The CT2 and CT3 Fields signify alternate or facsimile telephone numbers for

the ORI. To indicate a telephone extension, the complete telephone number should be

used, followed by a space, the alphabetic X, and extension number. To indicate a

facsimile number, the complete telephone number should be used, followed by a space

and the alphabetic string FAX. International telephone numbers can be included using

any combination of numerics, spaces, and hyphens. Unless blank, these MFCs, rather

than TNO, will be returned on all responses regardless of the format used for inquiry.

2. NAME OF VALIDATOR (VLN) FIELD

For NCIC validation, a name of validator may be added to the Name of Validator (VLN)

Field of an ORI record to indicate that the record has been validated. When data are

entered into the VLN Field, NCIC stores the current date in the Date of Last Validation

(VLD) Field of the record. If the user attempts to delete or modify the VLN Field to all

blanks, the message will be rejected. The acknowledgment for the modify message

containing VLN Field data will indicate the record has been validated. Each CSA can

determine the specific data to be included in the VLN Field for the validation of the

record. For example:

1N01HEADER.MO.MD1012600.ORI/MD1012600.VLN/JONES, DAVID E

 Acknowledgment:

1L01HEADER MD1012600 VALIDATE ORI/MD1012600

3. The E-mail Address (EML) Field should contain the primary e-mail address of the

agency.

4. "(DOT)" represents a period "." in the EML Field

(e.g., EML/MNMHP@MN(DOT)STATE(DOT)US).

SECTION 4--CANCELLATION

Only FBI CJIS staff can cancel (delete) an ORI record. Cancellation (deletion) only occurs

when the record cannot be modified or should not be in file.

SECTION 5--INQUIRY

5.1 WHEN TO USE AN INQUIRY

 Inquiries into the ORI File are used to display the translation of the agency assigned the

ORI or to determine the agency's address and telephone number.

 Two types of inquiries can be performed a QO transaction which will display all the

information contained with the ORI of record, and a ZO transaction which will only

display the agency’s name.

5.2 EXAMPLE OF ZO INQUIRY WITH NEGATIVE AND POSITIVE RESPONSES

1N01HEADER.ZO.DCFBIWA00.ORI/MNMHP0000

Negative Response:

1L01HEADER

DCFBIWA00

NO RECORD ORI/MNMHP0000

Positive Response:

1L01HEADER

DCFBIWA00

ORI/MNMHP0000 IS DPS-SP CENTRAL OFF ST PAUL MN

5.3 EXAMPLE OF QO INQUIRY WITH NEGATIVE AND POSITIVE RESPONSES

1N01HEADER.QO.DCDOJWA00.ORI/MNMHP0000

Negative Response

1L01HEADER

DCD0JWA00

NO RECORD ORI/MNMHP0000

Positive Response

1L01HEADER

DCD0JWA00

ORI/MNMHP0000 ATR/DPS-SP CENTRAL OFF ST PAUL

TYP/1 CT1/612 582-1516

AN1/DEPARTMENT OF PUBLIC AN2/SAFETY STATE PATROL

AN3/CENTRAL OFFICE SNU/1500

SNA/W COUNTY RD B-2 RM 181 CTY/ROSEVILLE STA/MN

ZIP/55113

FOC/MNMP

EML/MNMHP@MN (DOT) US

NLC/0001 TUC/1 OMC/10 CDC/10 DTE/19790510 0000 EDT DLU/20080510 1600 EDT

5.4 MESSAGE FIELD CODES FOR INQUIRY

FIELD NAME REQUIREMENTS MESSAGE

FIELD

CODE

FIELD

LENGTH

DATA TYPE

HEADER MANDATORY HDR 9-19 ALPHABETIC,

NUMERIC,

SPECIAL

CHARACTERS

MESSAGE KEY MANDATORY MKE 2-2 ALPHABETIC

ORIGINATING

AGENCY

IDENTIFIER

MANDATORY ORI 9-9 ALPHABETIC,

NUMERIC

ORIGINATING

AGENCY

IDENTIFIER

MANDATORY ORI 9-9 ALPHABETIC,

NUMERIC

5.5 REQUIREMENTS FOR QO/ZO INQUIRY

The following fields are required to obtain an ORI translation or an ORI record: HDR, MKE

(QO or ZO), ORI, and ORI being inquired upon preceded by the MFC.

