AOC Express Citation Web Service.
Citations delivered by Georgia Department of Public Safety (Georgia State Patrol) to the AOC, which are then made available to third parties through a web service.
In order to access citations through the web service, an account must first be set up with the AOC.

Web Service wsdl (Web service will only accept ssl connections):
https://aocexpress.gaaoc.us/express/aocservice.svc?wsdl
Web service parameters:

username: string

password: string

agencyid: string

payload: xml formatted string (explained below)
payload:
Currently there are 3 valid payload options.

Option 1, retrieves citations by specified citation dates

Option 2, retrieves citations uploaded from GSP to AOC, starting from specified date/time and going forward to the date of the last uploaded citations.

Option 3, retrieves citations uploaded from GSP to AOC, starting from specified date and ending on specified date.

Options 2 and/or 3 is recommended for retrieving and maintaining citations for production applications. These two options will allow for a court to more accurately manage citations retrieval, as the citations and uploaded dates would mirror the dates they were delivered to the AOC, from GSP.
Option 1, while being able to retrieve any citations over a specified date range, is somewhat harder to maintain, as it would require that periodic checks be made to catch citations that fall into the specified date range, but were uploaded after the date of the call to the web service.

Below are the listed options.

1. <?xml version="1.0" encoding="utf-8" ?>
<operation name="retrieve_citation">
<parameters>
<parameter name="start_date" value="MM/dd/yyyy" />
<parameter name="end_date" value="MM/dd/yyyy " />
</parameters>
</operation>
2. <?xml version="1.0" encoding="utf-8" ?>
<operation name="retrieve_current_citations">
<parameters>
<parameter name="curr_date" value="MM/dd/yyyy hh:mm:ss" />
</parameters>
</operation>
3. <?xml version="1.0" encoding="utf-8" ?>
<operation name="retrieve_citations_upload">
<parameters>
<parameter name="start_date" value="MM/dd/yyyy" />
<parameter name="end_date" value=" MM/dd/yyyy " />
</parameters>
</operation>
An example of a call to the web service would be (using option 1):

username:
testuser

password:
password

agencyid:
gsptrafficcitations

payload:
<?xml version="1.0" encoding="utf-8" ?> <operation name="retrieve_citation"> <parameters><parameter name="start_date" value="04/01/2019" /> <parameter name="end_date" value="04/01/2012" /></parameters></operation>
Web service payload response:
If there are any errors, the errors node will contain an error message and the records node will be empty.
If there are no errors, the errors node will be empty and the records node will contain all of the requested data.

Each record represents a citation. Each field represents data related to a citation.

All field names (with the exception of “OfficerCommentsPertToOffense”) is named exactly as delivered to the AOC from GSP. (The actual GSP name is “OfficerCommentsPertrainingToOffense”).

All values (except dlu field) are maintained exactly as delivered to the AOC from GSP. The field name “dlu” represents the date/time that the AOC uploaded the data delivered by GSP.
GSP delivers citation data to the AOC on a daily basis at 2:30am. AOC uploads the citation data at 4:00am, on the same day. Citations can be retrieved any time after 4:30am.

<?xml version="1.0" encoding="utf-16"?>

<response>

 <errors />

 <records>

 <record>

 <fields>

 <field name="CitationNumber" type="String" value=" " />

 <field name="County" type="String" value=" " />

 <field name="City" type="String" value=" " />

 <field name="CitationDateTime" type="String" value="" />

 <field name="Agency" type="String" value="GEORGIA DEPARTMENT OF PUBLIC SAFETY" />

 <field name="AgencyNCICNumber" type="String" value=" " />

 <field name="OfficerRank" type="String" value="" />

 <field name="OfficerName" type="String" value="" />

 <field name="OfficerIDNo" type="String" value="7" />

 <field name="OfficerOrgUnit" type="String" value=" " />

 <field name="Witnesses" type="String" value="" />

 <field name="OfficerNotes" type="String" value="" />

 <field name="ViolatorFirstName" type="String" value=" " />

 <field name="ViolatorMiddleName" type="String" value="" />

 <field name="ViolatorLastName" type="String" value=" " />

 <field name="ViolatorNameSuffix" type="String" value="" />

 <field name="ViolatorAddressStreet" type="String" value=" " />

 <field name="ViolatorAddressLine2" type="String" value="" />

 <field name="ViolatorAddressCity" type="String" value=" " />

 <field name="ViolatorAddressState" type="String" value=" " />

 <field name="ViolatorAddressZip" type="String" value="" />

 <field name="ViolatorPhone" type="String" value="" />

 <field name="ViolatorDOB" type="String" value="" />

 <field name="ViolatorGender" type="String" value=" " />

 <field name="ViolatorHeight" type="String" value="" />

 <field name="ViolatorWeight" type="String" value="" />

 <field name="ViolatorHair" type="String" value=" " />

 <field name="ViolatorEyes" type="String" value="" />

 <field name="ViolatorIDNo" type="String" value="" />

 <field name="ViolatorIDState" type="String" value=" " />

 <field name="ViolatorIDType" type="String" value=" " />

 <field name="ViolatorIDExpires" type="String" value="" />

 <field name="ViolatorCDL" type="String" value=" " />

 <field name="Motorcycle" type="String" value=" " />

 <field name="VehicleYear" type="String" value="" />

 <field name="VehicleMake" type="String" value=" " />

 <field name="VehicleModel" type="String" value=" " />

 <field name="VehicleStyle" type="String" value=" " />

 <field name="VehicleColor" type="String" value=" " />

 <field name="VehicleTagNoState" type="String" value=" " />

 <field name="VehicleTagNo" type="String" value="" />

 <field name="VehicleTagExpires" type="String" value="" />

 <field name="VehicleVIN" type="String" value="" />

 <field name="CMV" type="String" value=" " />

 <field name="VehicleDOTNo" type="String" value="" />

 <field name="PlacarderHazMat" type="String" value=" " />

 <field name="VehicleHazMatPlacardMaterialNo" type="String" value="" />

 <field name="VehicleHazMatPlacardClassNo" type="String" value="" />

 <field name="TrailerTagNoState" type="String" value="" />

 <field name="TrailerTagNo" type="String" value="" />

 <field name="TrailerTagExpires" type="String" value="" />

 <field name="TrailerVIN" type="String" value="" />

 <field name="TrailerTagNoState2" type="String" value="" />

 <field name="TrailerTagNo2" type="String" value="" />

 <field name="TrailerTagExpires2" type="String" value="" />

 <field name="TrailerVIN2" type="String" value="" />

 <field name="TrailerTagNoState3" type="String" value="" />

 <field name="TrailerTagNo3" type="String" value="" />

 <field name="TrailerTagExpires3" type="String" value="" />

 <field name="TrailerVIN3" type="String" value="" />

 <field name="NumberOfPassengers16OrMore" type="String" value=" " />

 <field name="LocationCounty" type="String" value="T" />

 <field name="LocationCity" type="String" value=" " />

 <field name="Location" type="String" value=" " />

 <field name="Latitude" type="String" value="" />

 <field name="Longitude" type="String" value="" />

 <field name="RoadType" type="String" value="" />

 <field name="RoadSurface" type="String" value=" " />

 <field name="RoadCondition" type="String" value=" " />

 <field name="TrafficCondition" type="String" value=" " />

 <field name="Lighting" type="String" value=" " />

 <field name="Weather" type="String" value=" " />

 <field name="Violation" type="String" value="" />

 <field name="ViolationType" type="String" value=" " />

 <field name="ViolationLevelCode" type="String" value=" " />

 <field name="ViolationLevel" type="String" value=" " />

 <field name="ViolationCMV" type="String" value=" " />

 <field name="ViolationHazMat" type="String" value=" " />

 <field name="ViolationDescription" type="String" value=" " />

 <field name="OfficerCommentsPertToOffense" type="String" value=" " />

 <field name="DUI" type="String" value=" " />

 <field name="TestRefused" type="String" value=" " />

 <field name="TestGiven" type="String" value=" " />

 <field name="DUITestType" type="String" value="" />

 <field name="DUITestResult" type="String" value="" />

 <field name="BloodAlcoholLevel" type="String" value="" />

 <field name="DUITestAdministeredByPermitNo" type="String" value="" />

 <field name="ViolationUnlawfulSpeed" type="String" value=" " />

 <field name="SpeedActual" type="String" value="" />

 <field name="SpeedPosted" type="String" value="" />

 <field name="SpeedOver" type="String" value="" />

 <field name="SpeedMeasurementMethodType" type="String" value=" " />

 <field name="SpeedMeasurementDevice" type="String" value=" " />

 <field name="SpeedMeasurementMethodDesc" type="String" value="" />

 <field name="DateTimeOfLastCalibrationTest" type="String" value="" />

 <field name="AccidentCrash" type="String" value=" " />

 <field name="Injuries" type="String" value=" " />

 <field name="Fatalities" type="String" value=" " />

 <field name="SpecialInstructions" type="String" value="" />

 <field name="Court" type="String" value=" " />

 <field name="CourtLocation1" type="String" value=" " />

 <field name="CourtLocation2" type="String" value=" " />

 <field name="CourtPhone" type="String" value="" />

 <field name="UseCourtArrestSchedule" type="String" value=" " />

 <field name="CourtDate" type="String" value="" />

 <field name="CourtTime" type="String" value="" />

 <field name="MailFineTo" type="String" value="" />

 <field name="MailFineAddress1" type="String" value="" />

 <field name="MailFineAddress2" type="String" value="" />

 <field name="MailFinePayableInDays" type="String" value="" />

 <field name="PayInPerson" type="String" value="" />

 <field name="PayInPersonAddress1" type="String" value="" />

 <field name="PayInPersonAddress2" type="String" value="" />

 <field name="PayInPersonPhone" type="String" value="" />

 <field name="PayInPersonCourtHours" type="String" value="" />

 <field name="FinePayableTo" type="String" value="" />

 <field name="LicenseDisplayedInLieuOfBail" type="String" value=" " />

 <field name="ReleasedTo" type="String" value="" />

 <field name="BookingFacility" type="String" value=" " />

 <field name="BookingLocation1" type="String" value=" " />

 <field name="BookingLocation2" type="String" value=" " />

 <field name="BookingPhone" type="String" value="" />

 <field name="ArrestMade" type="String" value=" " />

 <field name="DateOfArrest" type="String" value="" />

 <field name="OfficerNotesToDefendant" type="String" value="" />

 <field name=”dlu” type=”String” value=””/>

 </fields>

 </record>

</records>

</response>
