

VERMONT JUDICIARY'S NEXT GENERATION CASE MANAGEMENT SYSTEM: OUR PLATFORM FOR TRANSFORMATION

Honorable Brian Grearson, *Chief Superior Judge, Vermont Judiciary*
Jeff Loewer *Chief Information Officer, Vermont Judiciary*
Steve Prisoc *Chief Information Officer (Retired), New Mexico State Courts*
Sean Thomson *Manager of Applications, Vermont Judiciary*

AGENDA

Introduction

Our initial business case

- Background of Case Management Systems at the Judiciary
- Fulfilling our strategic goals through the transformation of our business model
- Gaining capacity and agility through flexibility and efficiency
- The risks of doing nothing

What will we do to ensure the success of this initiative?

- Focus on organizational and business process transformation
- Rigorous project planning and governance
- Risks in implementation

What is a CMS? Court Case Management Systems defined

- Benefits to court stakeholders
- Typical performance metrics for CMS
- Scope of CMS at the Vermont Judiciary

CMS at the New Mexico Courts

- Success factors in New Mexico's multi-year implementation

How do other states pay for CMS?

- Example funding scenarios

High-level cost estimates

Questions and answers

Next steps and conclusion

INITIAL BUSINESS CASE: BACKGROUND OF CASE MANAGEMENT SYSTEMS AT THE JUDICIARY

3

- Vermont Automated Docketing System (VTADS) in use since 1990

INITIAL BUSINESS CASE: BACKGROUND OF CASE MANAGEMENT SYSTEMS AT THE JUDICIARY

4

- Vermont Automated Docketing System (VTADS) in use since 1990
- Decentralized configuration creates challenges:
 - Difficult to view statewide data
 - Difficult to provide court statistics and management reports
 - Difficult to provide data for public and governmental agencies
- Data warehouse implemented in 2000-2001
 - Combines data to support statistics and sharing
 - Hampered by limitations of VTADS
- 2009-2012 project to replace VTADS and implement electronic filing was halted
 - Concerns about whether objectives could be achieved within original parameters

5

INITIAL BUSINESS CASE: TRANSFORMATION OF OUR CASE MANAGEMENT PROCESS

Strategic goals of the Judiciary compel us to move from a paper-driven to an electronic-focused business model

- **Break down the barriers of the courthouse and case file**
- **Improved access to justice for our citizens**
 - Electronic filing, forms, document management
 - Electronic interchange between the courts and external stakeholders will enable greater access to accurate and timely Judicial information.
- **Improved inter-agency communication**
 - Enhance the Judiciary's role as a hub of information for over 20 separate entities
 - Tightly defined integrations of process and data
 - Inbound and outbound interfaces of data
 - Regular outputs to information consumers
 - Ad-hoc information portals

6

INITIAL BUSINESS CASE: GAINING CAPACITY AND AGILITY THROUGH FLEXIBILITY AND EFFICIENCY

The Judiciary continues to be under great pressure to become more efficient and to live with fewer resources for its operation

- **Our current system is a hindrance to process improvement efforts**
 - Paper-based records, redundant data entry, multiple, disparate data sources
- **Benefits of Court Restructuring cannot be fully realized**
 - Lack of management flexibility and operational efficiency without support of enabling systems
 - Constraints of geography, place, courthouse designed into current system
 - Tedious clerical work consumes available resources
 - Need to leverage automated case data intake, processing and electronic records storage
 - Direct these tasks to the hands of the filers

INITIAL BUSINESS CASE: THE RISKS OF DOING NOTHING

7

Our legacy, aging core technology puts us at risk

- **The Judiciary is at risk for failure of its main record keeping and source of information**
 - Current case management system is more than 25 years old with no external support
 - Ongoing possibility of system failure
- **We are at risk of not being able to produce critical information and statistics**
 - Today we live with the legacy of separate case management systems for each and every court
 - Issues for viewing data on a statewide basis and does not easily provide court statistics, management reports or fully meet data requests from state agencies
- **Our most significant risk to operations is to do nothing**

WHAT WILL WE DO TO ENSURE THE SUCCESS OF THIS INITIATIVE? FOCUS ON ORGANIZATIONAL AND BUSINESS PROCESS TRANSFORMATION

8

- **Establishing and enacting standard, consistent business processes across the Judiciary**
 - A critical component in the success of our organizational and business process transformation
- **We need to select a solution provider for our Next Generation Case Management project that arrives with a proven best-practice catalog of standard business processes and solutions**
 - Results in organizational and business process transformation driven by technology
- **Focus on a limited set of functional gaps that address true strategic differences in the way the Vermont Judiciary works**
- **We will require the support of the Supreme Court and Legislature**
 - As we encounter instances where new rules and/or statutes are needed to support our future best-practice based business model

WHAT WILL WE DO TO ENSURE THE SUCCESS OF THIS INITIATIVE?
RIGOROUS PROJECT PLANNING AND GOVERNANCE

9

- **Utilize phased-based Project Process**
 - Repeatable template focused on time, scope and budget
 - Dedicated Project Manager
- **Establish 3-tier Governance Structure**
 - Steering Board – focused on policy, strategic direction, decision making, and advocacy
 - Working Board – SMEs focused on business process and functionality
 - Technical Committee(s) – focused on supporting the Working Board with specific expertise
 - Utilize Independent Review
 - Assess costs, architecture, plans, governance

THE JUDICIARY IS A CENTRAL HUB FOR INFORMATION

10

- ## WHAT IS A CMS?
- ### BENEFITS TO COURT STAKEHOLDERS
- 12
- **Efficiency for Case Intake through Data Exchange and Electronic Filing**
 - Minimize Data Entry Points with:
 - eCharging for Criminal
 - eFiling for other Dockets
 - Electronic Files will streamline the redundant filing and data entry process
 - **Data Integrity and Accuracy**
 - Business Rule Engines to enforce data accuracy
 - Queues and Caseflow Management to ensure timely processing
 - Increased Scheduling Accuracy and Speed with Statewide Calendaring
-

WHAT IS A CMS?

13

BENEFITS TO COURT STAKEHOLDERS

- **Location Independent Case Management**
 - Electronic Document Storage
 - Statewide Access and Retrieval of Data and Files
 - Electronic Service of Information and Notifications
- **Increased Services for Self-Represented Litigants**
 - Portals
 - eFiling
- **Modern Financials**
 - Performance Accounting
 - Interfaces to other accounting and budgeting systems
 - 50% Decrease in data entry errors
 - Increase in accounting efficiency

WHAT IS A CMS?

14

BENEFITS TO COURT STAKEHOLDERS

- **Access to Data**
 - Portals
 - For Filers and Parties
 - **LIVE** Data Views
 - Dashboards
 - Metrics for Performance Reporting
 - Reports
 - Weighted Cases
 - Active Data Driven Decision Making
 - Data Sharing and Exchanges (just a few examples)
 - Disposition Data
 - Sentence Data
 - Motor Vehicle Status
 - Conditions of Release

WHAT IS A CMS?

15

PERFORMANCE METRICS FOR CMS

- **Decrease in Case to Disposition Timeframes due to:**
 - Scheduling Speed and Accuracy
 - Caseflow Management
 - 40% Increase in Efficiency
 - Data Accuracy and Integrity
 - 50% Reduction in Errors
 - Increase in speed and accuracy of the exchange of files, notifications and data
- **Resource Allocation**
 - Gain flexibility in case management due to the removal of the location-based documents and data
 - Centralization and Resource Management opportunities
 - Demand-based resource allocation is possible when the cases are no longer location-based
- **Equal access to Justice**
 - Availability of Judicial Services
 - Consistency of Judicial Services

WHAT IS A CMS?

16

SCOPE OF CMS AT THE JUDICIARY

- **Vermont has a Unified Judicial System**
- **Primary Case Management Areas**
 - Supreme Court
 - Appellate
 - Superior Court
 - Trial Court Operations
 - Judicial Bureau - Citations
 - Civil
 - Traffic
 - Municipal
 - Fish and Wildlife
- **Objective: One system for our unified court**

CMS AT THE NEW MEXICO COURTS SUCCESS FACTORS IN NEW MEXICO'S MULTI-YEAR IMPLEMENTATION

Steve Prisoc Chief Information Officer
(Retired), New Mexico State Courts

NEW MEXICO CMS THE NEED

- **In 2004, it was apparent that the New Mexico Judiciary needed a new statewide case management system.**
 - The legacy CMS, purchased in 1993, was not adequate for judicial needs and the vendor had no plans for an upgrade that would meet our needs.
 - The Judiciary desired an application that would serve as basis for e-filing, e-documents, e-payments, in short, e-everything.

SYSTEM OVERLOAD

SHORT STAFFING, FILING LIMITS LEAD TO OUTBURSTS IN COURTHOUSE

JIM THOMPSON/JOURNAL

Claudia Gonzalez, right, last in line, was able to make it to a window by 4 p.m., the cutoff for filing in state District Court in Bernalillo County. Budget cuts have led to shorter hours, longer lines and shorter tempers.

After E-Filing Was Implemented

NEW MEXICO CMS FUNDING HISTORY

21

*Note: \$895,000 per year funding is based on a \$10 increase in civil filing fees.

NEW MEXICO CMS PRE RFP: THE BIG QUESTIONS

22

NEW MEXICO CMS SUCCESS FACTORS

- Multi-layered governance that included appellate courts, trial courts, court clerks, court administrators, and IT staff.
- Support at the highest levels of the Judiciary.
- Experienced, committed staff.
- A competent, responsive CMS provider.
- Detailed, hands-on, but **adaptive** approach to project management.

NEW MEXICO CMS BENEFITS TO COURT USERS AND FILERS

24

Reduced Delivery Costs: Users save money on costs associated with paper filing preparation and mailing.

Reduced Delivery Efforts: Users can e-file 24 hours a day, 7 days a week: no more driving, standing in line, and no more waiting.

Begin E-filing in Minutes: Users can register online with File and Serve and begin e-filing immediately.

Improved Document Control & Security: Electronic document submission virtually eliminates the risk of document loss.

Effective Document Tracking: Users are kept informed on case and filing status with automated notifications, emails and online access to court calendars.

NEW MEXICO CMS BENEFITS TO COURTS

25

Increase Docketed Volumes: Clerks process filings and cases with fewer steps and significantly less time.

Reduce Data Entry Errors: The new CMS along with E-citations and E-filing significantly reduce data entry errors.

Reduce Handling and Mailing Costs: Handling and mailing costs are largely eliminated by e-filing and electronic document management.

Central Access to Documents: Judges and staff can retrieve and view documents anywhere they have an Internet connection.

Improved Service to Constituents: New CMS provides enhanced case and document access to the public and the legal community.

Eliminate Storage Issues: Electronic document management eliminates paper costs and wasted file storage space.

NEW MEXICO CMS BENEFITS TO JUSTICE PARTNERS

26

Online Access to Case Data: Justice partners can easily locate case and defendant data through secure online connections.

Access to Court Calendars: Justice partners can access case calendars to view past court events and scheduled events.

Access to Court Documents: Justice partners can securely access case documents via the Internet including charging and sentencing documents.

HOW DO OTHER STATES PAY FOR CMS? EXAMPLE FUNDING SCENARIOS

Steve Prisoc Chief Information Officer
(Retired), New Mexico State Courts

29

New Mexico CMS Funding = \$13,225,000			
FY2006	750,000 for CMS needs analysis	Available FY2007	State General Fund
FY2007	\$6,000,000 for CMS licensing and professional services	Available FY2008	State General Fund
FY2008	\$2,000,000 to include Bernalillo County Metropolitan Court (limited jurisdiction criminal, municipal ordinance criminal (including traffic), municipal parking, and small claims).	Available FY2009	State General Fund
FY2009 and each year beyond	\$895,000 (\$4,475,000 through project completion)	Available each year	Appropriated expenditure to be paid with extra \$10.00 filing fee.

30

Idaho CMS Funding = \$12,496,000			
FY2014	\$4,850,000	Available FY2015	General Fund
FY2015	\$2,180,000	Available FY2016	General Fund
FY2015	\$5,466,000 *	FY2015	Court Technology Fund

*** In FY2015, the Idaho Legislature created a non-reverting court technology fund, which is fund to be used by the Supreme Court for all technology expenditures, not just CMS-related expenditures, including e-payments, video hearings, electronic access to court documents and e-filing.**

Wyoming CMS Funding = \$10,976,000			
FY2011-2012 Biennial Budget	\$5,841,000	Available FY2011	General Fund
FY2013-2014 Biennial Budget	\$5,135,000	Available FY2013	General Fund
<p>Note: Not all funds were directly spent on CMS acquisition and implementation activities and some funds were “reverted” back to the Wyoming General fund.</p>			

Kentucky and Maine CMS Funding			
Kentucky	\$28,100,000	Available FY2014	General Obligation Bonds
Maine	\$15,000,000	Available FY2015	General Obligation Bonds
<p>Kentucky and Maine have not yet begun work on their CMS projects</p>			

33

Oregon Case Management Funding = \$108,428,887			
FY2007-2009 (biennial budget)	\$14,000,000	Available FY2008	General Obligation Bonds
FY2009-2011 (biennial budget)	\$12,445,000	Available FY2010	General Obligation Bonds
FY2011-2013 (biennial budget)	\$36,124,318	Available FY2012	General Obligation Bonds
	\$ 4,779,779	Available FY2012	Court Automation Funds
FY2013-2015 (biennial budget)	\$1,957,881	Available FY2014	General Obligation Bonds
	\$6,419,673		Court Automation Funds
FY2015-2017 (biennial budget)	\$26,282,563	Available FY2016	General Obligation Bonds
	\$ 6,419,673		Court Automation Funds

HIGH-LEVEL COST ESTIMATES FOR OUR NEXT GENERATION CMS

Vermont CMS Project Cost Estimates

Licensing:	\$962,500
Implementation costs estimated at three times licensing:	\$2,887,500
Maintenance at 20 percent of licensing per year for 3 years:	\$577,500
Hardware:	\$180,000
Requirements Gathering:	\$200,000
Project Manager for the duration of the Project (estimated 4 yrs @ \$150,000/yr):	\$600,000
Database Software:	\$100,000
Total Estimated CMS Project Costs:	\$5,507,500
Rounded up in consideration of preliminary status:	\$6,000,000
Add 25% Contingency:	\$1,500,000
CMS Implementation Total	\$7,500,000
Additional Organizational and Business Process Transformation Components: reengineering, conversion, training, associated technology	\$2,500,000
Total (Over 3-5 years)	\$7,500,000 - \$10,000,000

QUESTIONS & ANSWERS

NEXT STEPS AND CONCLUSION

- Final draft of Request for Information under review
- Website for Next Generation Case Management System information: <http://www.vermontjudiciary.org/ng-cms>

Next-Gen CMS Information/Status

Item	Prepared By	Modified
CRM Project Brief 1 Case	Heidi	4/13/15 12:55
Judiciary 104 Model Case	Paul	4/13/15 12:55
CRM Legislative Presentation	Paul	4/13/15 12:55
CRM Project Brief 2 Case	Heidi	4/13/15 12:55
Summary Case		

Announcements

Welcome to the Vermont Judiciary Next-Gen CMS Information Site. 4/13/15 12:55

The Vermont Judiciary, recognizing that its legacy Case Management System is no longer able to support current and future organizational objectives and imperatives, is exploring available options for implementing a Next Generation Case Management...

