

Introducing LexisNexis® Automobile Accident Reports

Access critical automobile accident information in 45 states now available through lexis.com®

Now ordering automobile accident reports is seamless! Through lexis.com®, you can order and retrieve automobile accident reports from 45 jurisdictions. With this new service, you can now start focusing more time on your case instead of chasing down police station reports—an otherwise time-consuming and tedious process.

Accident reports include information such as:

- Date and time of accident
- Location where accident occurred
- Names and addresses of drivers
- Vehicle descriptions
- Contributing factors
- Name of officer reporting the accident
- Name of police department

Benefits of retrieving automobile accident reports through lexis.com:

- **Broad coverage**—retrieve reports from tens of thousands of police jurisdictions nationwide
- **Time savings**—obtain reports quickly with offices in several jurisdictions
- **Reduced cost**—get competitively priced reports and eliminate postage fees
- **No duplicate orders**—rest assured that we monitor all orders and eliminate duplicates
- **24/7 access and response**—responsive customer support and 24/7 order status and history access
- **One location**—one destination for all your research needs—legal, news, business and public records

Don't send runners to police departments—follow these easy steps instead!

Once you're set up to order LexisNexis® Automobile Accident Reports through lexis.com, you'll be able to retrieve accident reports from 45 states (exceptions are Arizona, Minnesota, New Mexico, West Virginia and Wyoming). Follow these simple steps:

1. Sign in to lexis.com
2. Click the **Public Records** tab
3. Under the **Records and Reports Retrieval Service**, click **Order Police Reports** (LexisNexis Auto Accident Reports)
4. Fill in pertinent information about the accident—report number is highly recommended whenever available (see Police Report request screen below)
5. Enter your contact information and click **Search**

LexisNexis® Total Research System

Try the new Lexis® Beta

My Leads™ Search Research Tasks Get a Document Shepard's® Alerts Total Litigator Transactional Advisor Counsel Selector

by Source by Topic or Headnote by Guided Search Form by Dot Command

Public Records > Order and Retrieve Police Reports > Order Police Reports (LexisNexis® Automobile Accident Reports)

People > Businesses > Location > Police Reports > All Searches > Top

* Required Fields

Incident Details

Record Type: Automobile Accident

File/Reference Number: ABC12345CLAIM

Date of Incident: 07/14/2010

Time of Incident: []

Agency Name: Pasadena Police Department

Agency Type: PD - City Police

Report Number: 54321

Incident Location

Street Address: 100 North Main

Cross Street: 3rd Street

City: Pasadena

County: Los Angeles

State: California

This information is highly recommended, if available, to enhance our ability to locate the requested report.

Primary Involved Party

Last Name: Smith

First Name: John

Middle Name/Initial: []

License No.: []

License State: California

Date of Birth: []

SSN: []

VIN: []

Other Involved Parties

Last Name: []

First Name: []

Middle Name/Initial: []

Last Name: []

First Name: []

Middle Name/Initial: []

I hereby certify that my firm will not use the requested report(s) for any commercial solicitation purposes.

I hereby certify that my firm is a legal representative for an involved party to the accident or incident, and that my firm meets the statutory requirements for obtaining the report(s) ordered.

Search Clear Form

Your DPPA Permissible Use: Debt Recovery/Fraud
Your GLBA Permissible Use: Fraud Prevention or Detection

NOTE: LexisNexis® Automobile Accident Reports may not be used for any commercial solicitation purposes.

After your order is submitted, an order confirmation screen will appear (see order confirmation screen below).

The screenshot shows the Lexis website interface. The breadcrumb trail is: Public Records > Order and Retrieve Police Reports > Order Police Reports (LexisNexis® Automobile Accident Reports). The 'Police Reports' tab is selected. The page displays 'Record Information' for an automobile accident report. Below this, there is an 'Involved Party' section and an 'Order Contact Information' section. A red-bordered 'NOTE' box contains the following text: 'Your order has been submitted. Processing time varies depending by record type and jurisdiction, but on average is 7 to 10 business days. For each report ordered, a transactional charge will be applied. The prices vary by jurisdiction and are shown in the online Source Information. Some agencies require your written authorization for LexisNexis to obtain the report. If your firm has not provided an Authorization Letter, your order may be delayed. If you have questions about your order, please call Customer Support at 1-800-543-6862.' At the bottom of the page, there are links for 'Submit Another Order' and 'View Results', and a footer with DPPA and GLBA permissible uses.

It's time to download your report!

You will be notified via e-mail when your report is ready. Now you can view, download into PDF or print your accident report:

1. Sign in to *lexis.com*
2. Click the **Public Records** tab
3. Click **View Results**, which appears under the **Records and Reports Retrieval Service** heading
4. Click the **View Report** link next to the report you wish to view or download

The screenshot shows the Lexis website interface with the 'View Results' page. The breadcrumb trail is: Public Records > Order and Retrieve Police Reports > View Results. A table displays the results of the order:

Status	Subject	Report Type	Order Number	Date Submitted	Date Completed	Results
	Smith, John	Auto Accident	123012345	03/01/2010		
	Williams, Joe	Auto Accident	109889905	02/02/2010	02/18/2010	View Report
	Li, Caroline	Auto Accident	109113423	02/01/2010	02/14/2010	View Report

For more information about LexisNexis® Automobile Accident Reports—and to learn how to get started using this exciting new offering—please call **800.543.6862**.

OrderPoint® or Carrier DiscoverySM does not constitute a "consumer report" as that term is defined in the federal Fair Credit Reporting Act, 15 USC 1681 et seq. (FCRA). Accordingly, OrderPoint or Carrier Discovery may not be used in whole or in part as a factor in determining eligibility for credit, insurance, employment, or another permissible purpose under the FCRA. Due to the nature of the origin of public record information, the public records and commercially available data sources used in reports may contain errors. Source data is sometimes reported or entered inaccurately, processed poorly or incorrectly, and is generally not free from defect. This product or service aggregates and reports data, as provided by the public records and commercially available data sources, and is not the source of the data, nor is it a comprehensive compilation of the data. Before relying on any data, it should be independently verified.