MNCIS Uniform Court Practice (UCP)

	Summary Information

	UCP Number:
123
	

	UCP Description: Standard needed for the use of punctuation in names
	Line of Business:
All

	Urgency:
 
	Status:
Approved by MNCIS Steering Committee 01/08/04

	Dependencies to Other UCPs:


	Needed to Complete:

 

	Contact:

Nancy Crandall

	Business Issue

	Constraints in TCIS and other dated systems prohibit the use of punctuation in names due to edits in the name searches. MNCIS recognizes and allows punctuation which would more accurately reflect the name. 

	Examples

	Traditionally, TCIS users have been instructed to enter names in the format that would be acceptable in an INAME search: OHENRY or SMITHBROWN. (Individuals did not always adhere to this instruction. This resulted in names that were entered in one format and searched in another format.) 

MNCIS understands special characters and applies them to searches. O’Henry and Smith-Brown can be added and searched in the same name format. 

	Research Conducted

	In MNCIS:

A name that has been entered as O’Henry is found by searching for last name variations that include the apostrophe: O’Henry, o’henry, or as brief as O’H* (* = wildcard). MNCIS does not recognize that Ohenry is O’Henry.

A name that has been entered as Smith-Jones can be found by searching for last name variations that include the hyphen or a wildcard: Smith-Jones, Smith*, Smith-J*.

In TCIS:

A name that has been entered as O’HENRY or OHENRY is only searchable by the last name OHENRY. (No name can be searched without a complete last name.)

Note: In TCIS, a person or business name is entered in one field. TCIS understands that a comma separates the last name from first and middle names and suffixes (i.e. JR) of a non-business. In MNCIS, last, first, and middle names are added in separate fields. Suffixes are added in a separate field by use of a code table.

Documentation provided by Hennepin County.

	Options Considered

	1. Use apostrophes, hyphens, and other special characters to depict name exactly as it would appear in an individual’s paper records.

2. Use no punctuation or special characters.

3. Use a set of acceptable characters or punctuation.

	Recommended Process Change

	Use apostrophes, hyphens, and other special characters to depict a name exactly as it would appear in an individual’s (or business’) paper records

	Rationale

	

	Impact Within Judicial Branch

	Cross county practices will differ until all counties are on MNCIS. Counties with current systems other than TCIS (such as Hennepin) may have established practices that allow punctuation acceptable in their systems.

	Impact On Other Agencies

	Integrations with other agencies could be affected if other systems do not accept special characters, however, the variation in practice in TCIS counties has not been noted.

	Communication Strategy 

	Name entry standards should be included in user training. 


	Implementation Plan

	Include name entry standards and name searching instructions in user training.


	Additional Information

	It should be noted that a MNCIS user has the ability to add the exact portrayal of a party’s name to the party record created in conversion. 


1/13/2004 @ 3:39 PM
Page 1 of 2
J:\MNCIS Document Management\Business Architect\UCP\Working UCP's\UCP 123 Punctuation in Names.doc

