

ARREST RECORD EXPUNGEMENT PROCESS FOR WASHINGTON COUNTY

1. You do not need to hire an attorney to complete this process, however an attorney should be consulted for any legal advice and to assist in individual situations. Court clerks cannot give you legal advice. This packet is meant to instruct you on the expungement procedure, not to advise you on Oregon law.
2. You may refer to the Oregon Revised Statutes at <http://www.leg.state.or.us/ors/137.html>

WHAT IS A MOTION TO SET ASIDE AN ARREST?

A Motion to Set Aside an Arrest, if granted by the court, sets aside the record of an arrest and the applicant is deemed not to have been previously arrested. The court orders the record of the arrest and any other official records in the case to be sealed. In the eyes of the law, the violation that led to the arrest did not occur and the record does not exist. Law enforcement agencies are required to seal their investigative reports of the incident.

(Please note: Oregon does not allow for full expungement of an arrest record. Reference is made to Setting aside the arrest. For your purpose, the two expressions are nearly the same.)

WHAT TYPES OF ARRESTS QUALIFY FOR A MOTION TO SET ASIDE?

An arrest for any type of crime, in which no accusatory instrument was filed, or which resulted in either a dismissal or an acquittal may be eligible to be set aside. An arrest related to a conviction which is expunged is also sealable. If you need to expunge a conviction and an arrest, please request a packet for expunging convictions.

WHAT ARE THE OTHER REQUIREMENTS FOR A MOTION TO SET ASIDE?

- If your case resulted in an acquittal or a dismissal, you can immediately file a motion to set aside the arrest record.
- If your case resulted in no accusatory instrument (A No Complaint) being filed, you must wait one (1) year from the date of your arrest to file a motion to set aside. The one year period does not include the time during which you may have made yourself unavailable for arrest.
- You must not have any pending criminal charges.
- You must not have any other arrests within a three (3) year period preceding the filing of a motion to set aside, arrests for conduct associated with the same episode that resulted in the arrest that is being sought to be set aside.
- You must not have had any criminal convictions within a ten (10) year period preceding the filing of a motion to set aside.

WHAT ARE THE STEPS TO CLEARING A RECORD?

Look at the enclosed forms which you are to fill out. Call the Expungement Clerk at 503-846-2295 to request a “case register” of your case which will give you the information needed to fill out the forms.

If no complaint was filed with the court, you will only need a copy of the citation that was written at the time of arrest. **This citation can only be obtained from the police agency that arrested you.** Because no charges were filed with the court, the court will not have a copy of this citation.

Fill in the blanks of the three forms enclosed in this packet (Motion, Affidavit, and Order). Look at the *“EXAMPLE”* form to help you determine what lines need to be filled in.

You must sign the Affidavit in Support of Motion to Set Aside Record of Arrest in front of a notary public (if mailing your documents, sign before a notary) or the court clerk. Please read the Affidavit carefully before signing as you are swearing to its contents.

You will need to have a complete set of fingerprints taken. Most police agencies offer this service for a fee. The agency will provide a fingerprint card to you, and the person that takes your fingerprints will sign and date the card. That person should fill out the address of the agency in the section for employer and address, below the signature blank where they sign. The reason given for fingerprinting is for expunction.

After completing the forms, **make two copies of the Motion, Affidavit and Order** and file the documents as follows:

File the original forms (the ones with your original signature) in person or by mail to:

Expungement Clerk
Washington County Circuit Court
150 North First Avenue, MS 37
Hillsboro, OR 97124

Write **certified true copy** at the top of the district attorney’s copy then date and sign it. File **one** of the copies of the forms, along with your fingerprint card with the Washington County District Attorney’s Office in person or by mail to:

Washington County District Attorney
150 North First Avenue, MS 40
Hillsboro, OR 97124

The second copy of the documents is for your records. If you drop off your documents personally, a clerk in the district attorney’s office can initial your copy as proof that you have submitted it.

If you have any questions about the process or filling out your forms, please contact the expungement clerk at 503-846-2295.

You have now filed your motion. **The entire process will take approximately three months from the time of filing before the order is signed by a judge and your records are sealed.**

If the district attorney has no objection to your application, the Order will be forwarded to the judge for signature. You will receive a certified copy of the signed Order. Upon receipt of the signed Order, you will know that your record(s) will be sealed.

If the district attorney objects to your Motion, they may request a hearing. If this occurs, a date for a hearing will be set and you will be notified by mail to appear before the court to contest why you believe you are eligible to have your record sealed. The district attorney will argue why you may not be eligible. The judge will then decide whether or not your records can be sealed. You may represent yourself or hire an attorney for this hearing. The court does not appoint attorneys for these matters.

HOW DO MY RECORDS GET SEALED?

Upon receipt of the signed Order, the court clerk enters the Order, seals the court records (if any) and removes them from public records. The clerk then sends a certified copy of the Order to agencies such as the FBI, Oregon State Police, the arresting police agency, the Sheriff's office, the Probation office, and any others as directed by the court. These agencies are required to destroy or seal their investigative reports concerning the incident.

CAN THE RECORDS BE RE-OPENED?

Setting aside an arrest record does not absolutely eliminate the record. The court could be asked to unseal your record, but only exceptional circumstances would warrant this. A court order is required to unseal the record.

If you have any other questions that may not be answered after reading this information, please contact the court's expungement clerk at 503-846-2295, or you may contact the expungement coordinator for the Public Defender's Office at 503-726-7900.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

IN THE CIRCUIT COURT OF THE STATE OF OREGON
FOR THE COUNTY OF WASHINGTON

STATE OF OREGON,) Case No.: (COURT CASE NUMBER)
)
Plaintiff,) MOTION TO SET ASIDE RECORD OF ARREST
)
vs.)
)
(YOUR FULL NAME),)
)
Defendant)

The above named defendant hereby moves the Court for an Order Setting Aside the Arrest Record in this case. Said arrest occurred on the date of _____, and resulted in the filing of an accusatory instrument and ended in acquittal and/or dismissal of the charge(s), or did not result in the filing of an accusatory instrument.

This Motion is based upon ORS 137.225 and defendant's Affidavit.

DATED this _____ day of _____, 20____.

(YOUR SIGNATURE)

(Print your) _____
Full name

Street Address

City, State, Zip

Phone Number

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

IN THE CIRCUIT COURT OF THE STATE OF OREGON
FOR THE COUNTY OF WASHINGTON

STATE OF OREGON,)	Case No.: <u>(COURT CASE NUMBER)</u>
)	
Plaintiff,)	AFFIDAVIT IN SUPPORT OF MOTION TO
)	SET ASIDE RECORD OF ARREST
vs.)	
)	
<u>(YOUR FULL NAME)</u> ,)	
)	
Defendant)	

I, (PRINT FULL NAME), do hereby depose and say that:

- 1.) I am the defendant herein, and I am filing this Affidavit in Support of Motion to Set Aside Arrest Record pursuant to ORS 137.225;
- 2.) This arrest occurred on (ARREST DATE). The charge was dismissed or an acquittal was entered on (JUDGMENT DATE), or did not result in the filing of an accusatory instrument;
- 3.) I have not been convicted of any other offense, excluding motor vehicle violations, during the the ten-year period immediately preceding the filing of the Motion;
- 4.) There are no criminal cases presently pending against me in any court;
- 5.) I have not had any conviction set aside within the ten-year period immediately preceding the filing of the Motion;

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

6.) I have not had any other arrest within the three-year period immediately preceding the filing of the Motion; excluding motor vehicle violations and excluding arrests for conduct associated with the same criminal episode that caused the arrest that is sought to be set aside;

7.) Attached hereto is a copy of the full set of my fingerprints to be served on the District Attorney's Office along with a copy of the Affidavit in Support of Motion to Set Aside Arrest Record.

DATED this _____ day of _____, 20____

(YOUR SIGNATURE)

Must be signed before a Notary or the Court Clerk

SUBSCRIBED AND SWORN TO before me this _____ day of _____, 20____.

Notary Public of Oregon / Court Clerk

My Commission expires: _____

1
2 **IN THE CIRCUIT COURT OF THE STATE OF OREGON**
3 **FOR THE COUNTY OF WASHINGTON**

4
5 STATE OF OREGON,) Case No.: (COURT CASE NUMBER)
6 Plaintiff,)
7 vs.) ORDER SETTING ASIDE ARREST RECORD
8 (YOUR FULL NAME),)
9 Defendant)

10
11 THIS MATTER having come before the Court upon the Motion of the
12 defendant for an Order Setting Aside all official records of this case
13 pursuant to ORS 137.225; and the Court having reviewed the records and file
14 herein, and now being fully advised, the Court hereby finds as follows:

15 1.) That the defendant was arrested as follows:

16 Original Arrest Date: (FILL IN) .

17 Original Arrest Charge: (FILL IN) .

18 Arresting Agency: (FILL IN) .

19 Date of Dismissal or Acquittal: (FILL IN) .

20 2.) That positive identification of the defendant has been
21 established as follows:

22 FBI Identification Number: (LEAVE BLANK) .

23 Oregon State Identification Number: (LEAVE BLANK) .

24 Arresting Agency Number: (FILL IN) .

1 3.) That the circumstances and behavior of the defendant since the
2 date of arrest are found to warrant setting aside the arrest records;

3 IT IS HEREBY ORDERED, ADJUDGED AND DECREED that the defendant's arrest
4 record herein should be and the same is set aside, pursuant to ORS 137.225,
5 and hereafter the defendant, for all purposes of the law, shall be deemed not
6 to have been previously arrested.

7 IT IS FURTHER ORDERED that the Clerk of the Court shall forward a
8 certified copy of this Order to all law enforcement agencies mentioned in the
9 Court's file, including the following:

- 10 a) Federal Bureau of Investigation,
- 11 b) Oregon State Police
- 12 c) Oregon State corrections Division,
- 13 d) Arresting Agency.

14 IT IS FURTHER ORDERED that thereafter the record of arrest herein shall
15 be sealed together with all other official records in this case, including
16 investigation reports of the involved law enforcement agencies concerning the
17 criminal episode.

18
19 DATED this ____ day of _____, 20__.

20
21 _____
 Circuit Court Judge

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

IN THE CIRCUIT COURT OF THE STATE OF OREGON
FOR THE COUNTY OF WASHINGTON

STATE OF OREGON,)	Case No.:	_____
)		
Plaintiff,)	MOTION TO SET ASIDE RECORD OF ARREST	
)		
vs.)		
)		
_____)		
)		
Defendant)		

The above named defendant hereby moves the Court for an Order Setting Aside the Arrest Record in this case. Said arrest occurred on the date of _____, and resulted in the filing of an accusatory instrument and ended in acquittal and/or dismissal of the charge(s), or did not result in the filing of an accusatory instrument.

This Motion is based upon ORS 137.225 and defendant's Affidavit.

DATED this ____ day of _____, 20__.

Your Signature

(Print your) _____

Full name

Street Address

City, State, Zip

Phone Number

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

6.) I have not had any other arrest within the three-year period immediately preceding the filing of the Motion; excluding motor vehicle violations and excluding arrests for conduct associated with the same criminal episode that caused the arrest that is sought to be set aside;

7.) Attached hereto is a copy of the full set of my fingerprints to be served on the District Attorney's Office along with a copy of the Affidavit in Support of Motion to Set Aside Arrest Record.

DATED this _____ day of _____, 20____

Must be signed before a Notary or the Court Clerk

SUBSCRIBED AND SWORN TO before me this ____ day of _____, 20____.

Notary Public of Oregon / Court Clerk

My Commission expires: _____

1
2 **IN THE CIRCUIT COURT OF THE STATE OF OREGON**
3 **FOR THE COUNTY OF WASHINGTON**
4

5 STATE OF OREGON,) Case No.: _____
6)
6 Plaintiff,) ORDER SETTING ASIDE ARREST RECORD
7)
7 vs.)
8)
8 _____,)
9 Defendant)
9 _____)
10

11 THIS MATTER having come before the Court upon the Motion of the
12 defendant for an Order Setting Aside all official records of this case
13 pursuant to ORS 137.225; and the Court having reviewed the records and file
14 herein, and now being fully advised, the Court hereby finds as follows:

15 1.) That the defendant was arrested as follows:

16 Original Arrest Date: _____

17 Original Arrest Charge: _____

18 Arresting Agency: _____

19 Date of Dismissal or Acquittal: _____

20 2.) That positive identification of the defendant has been
21 established as follows:

22 FBI Identification Number: _____

23 Oregon State Identification Number: _____

24 Arresting Agency Number: _____
25
26

