[image: image1.jpg]BearingPoint

DATE:
December 20, 2002

TO:
Project Committee, J-ONE Pilot and Initial Production

Bob Ness, Director IT, Department of Corrections

Don Goodnow, Administrative Office of Courts

Tom Edwards, Director IT, Administrative Office of Courts

Peter Croteau, Director IT, Department of Safety

Carol Houle, Project Manager, Department of Safety

Reg Drapeau, Department of Safety

Exec. Major Fred Booth, State Police, Department of Safety

Chief Robert Stafford, Law Enforcement, Hillsboro Police Department

Keith Lohmann, Police Standards and Training

CC:
Mary Kurkjian, BearingPoint

Vijay Mehra, BearingPoint

Shashibhushan (Shashi) Mahajan, BearingPoint

FROM:
Gary Poindexter, BearingPoint

SUBJECT:
Project Status Report No. 11

This is Project Status Report No. 11, of the J-ONE Pilot and Initial Production project covering the period between December 9, 2002 and December 20, 2002. This is the final report of this phase.

I. ACCOMPLISHMENTS DURING THE REPORTING PERIOD

1. Finalized testing initial end-to-end testing.

2. Completed documentation identified in CC #1.

3. Received limited financing for Phase IA.

4. Completed the SOW for Phase IA.

5. Received additional TogetherSoft training.

II. PLANNED ACTIVITIES FOR THE NEXT REPORTING PERIOD

1. End of phase I, begin Phase IA.

III. STATUS OF DELIVERABLES/MILESTONES

	Milestone/Est. Completion Date
	Status

	Project team walkthrough – 7/26/2002
	Completed 08/14/2002

	Detailed design documentation – 8/16/2002
	Final V2 submitted 8/29/2002

	Infrastructure Development – 9/27/2002
	Completed 9/20/2002

	Spoke integration development – 10/25/2002
	Completed 9/27/2002

	Integration Testing – 12/6/2002
	Completed 12/10/2002

	Pilot setup and testing - 12/20/2002
	Completed 12/20/2002

[image: image1.jpg]
OPEN ISSUES

Open issues as of 12/6/2002

	#
	Scope
	Type
	Summary
	Description
	Assigned
	Status
	Last

Updated

	5
	Technical
	Design
	Data exchange technology for each pilot participant
	Need to establish data exchange technology with each pilot participant. Documentation for complaints and dispositions is being prepared.

1) Must have access to the SPOTS infrastructure
2) Must know the output format of their RMS/IMS
3) Each application will be assigned a unique name. If there are versions of the applications and the output or input is different than the previous version

10/10/2002
4) Server with which the J-ONE spoke shares directories must be fire-walled from the public Internet

12/19/2002
5) Need an XML Schema for a full data complaint vs the limited data complaint that is used today
	Poindexter
	2- Assigned
	12/19/2002

	10
	Technical
	Design
	J-ONE requirements for the courts
	Provide J-ONE requirements for the courts

8/7/2002
Some requirements are being resolved - will have these at the end of the detailed design.

9/5/2002
Tom wants the spoke queues in a SQLServer or Oracle database. The spoke daemon will be modified to use the one that they choose for their case management system. Either supports 2 phase commit (XA).

10/10/2002
Meeting with courts to resolve details.

12/19/2002
Testing newest XML viewer that uses SQLServer or MySQL databases
	Poindexter
	2- Assigned
	12/19/2002

	13
	Business
	Other
	Legislative changes to allow electronic signatures
	Legislation from other states provided.

Recommendation should come from the courts

DITM is investigating a standard - should be sure that they understand the two "electronic signature" definitions - see GA and UT as examples of the two. GA allows a password entry for an electronic "signature" and oath. UT requires an electronic signature generated based upon the message content. These two definitions serve different purposes.
	
	1- Unassigned
	8/8/2002

	16
	Business
	Design
	If the Complaint 20XX permits entry of information compatible with Complaint 2002, do we need 2002?
	In order to be compatible with legacy systems the Complaint 20XX must permit data as it currently appears on the complaint form. This being true, is there any reason to support the pure format of the Complaint 2002?

No - the only supported format will be 20XX. It will be backward compatible with the 2002 complaint form
	Poindexter
	2- Assigned
	9/5/2002

	22
	Technical
	Development
	Queries to determine message status
	1) Provide standard queries that will show the status of all submitted messages.
2) Provide a query for quarantined messages that shows why the message was quarantined.

11/14/2002
Needs to appear on the detailed schedule

12/19/2002
Will be done in Phase IA
	Mehra
	2- Assigned
	12/19/2002

	23
	Business
	Enhancement
	Need a "plea by mail" and/or "must apear" indicator on paper complaints
	The current complaint form does not have a "plea by mail" or "must appear" indicator.

1) Need to determine how this is indicated on the form today
2) Need to determine if we need both or just a "must appear", with plea by mail being the default
	
	1- Unassigned
	8/27/2002

	25
	Business
	Software
	Courts will not have case management in place in time for testing and the pilot
	The courts will use a SQLServer database for their spoke processing. The spoke daemon will place messages in the SQLServer tables instead of MySQL.

AOC will determine how to use the received complaints.

11/14/2002
Have submitted the MySQL database to the software vendor (ImageX) to determine if they are able to provide an XML Viewer version that uses a MySQL database as input.

12/19/2002
Testing database version of xmlViewer
	Edwards
	2- Assigned
	12/19/2002

	27
	Technical
	Design
	Received IMC response
	IMC provided a quote for the basic datastream. They have additional questions that need to be addressed.

IMC suggested that some changes be made with their next major release due in June. For the items that they listed, this does not seem like and issue.

Contracting to be completed by Carol. No system available until approximately December 9.

Contract is signed, need to complete change control documentation: 1) File naming 2) 3 elements not included in the submitted version
	Houle
	2- Assigned
	11/14/2002

COMPLETED ISSUES

Issued resolved in the current reporting period.

	#
	Scope
	Type
	Summary
	Description
	Assigned
	Date Completed
	Resolution Notes

	8
	Technical
	Design
	Request to retransmit message
	J-ONE will need to support a request to retransmit a message.

7/26/2002
This is being discussed by the technical team and will be documented in the technical discussion document when it is released for public comment

8/7/2002
The technical team wants to revisit this topic. They believe that the overhead could be significant when there are many spokes. There are also technical issues to be resolved such as messages being received out of order because of the processing time on the hub or because messages become quarantined (I.e. bad checksum).

12/19/2002
Item has been included in the Phase IA SOW
	Mehra
	12/19/2002
	Technical team wants another discussion of this topic.

	20
	Business
	Design
	Spoke Backup/Recovery
	Need to provide a backup facility that creates a backup of the spoke queues and ftps the backup to a J-ONE aware location

11/14/2002
Evaluating the ability to include this in the current phase
	
	12/19/2002
	Included in Phase IA

	21
	Technical
	Design
	Spoke record Archiving policy
	Archiving on the spokes should be coordinated with archiving on the hub.
	
	12/19/2002
	Included in Phase IA

	32
	Technical
	Environment
	Need to provide operations documentation and training
	Need to provide operations with documentation and training on at least:

1) Startup
2) Shutdown
3) Backup (need to coordinate with other backups)
4) Recovery - normal
5) Disaster recovery

10/24/2002

For Phase I only backup and system restart documentation will be provide. Any system restoration will be done by the development team.

11/14/2002
Including preliminary documentation in Change Control #1
	
	12/20/2002
	

	37
	Technical
	Standards
	Detailed design docuentation needs to be updated
	Documentation for the SPOKE_MAPPER table needs to be updated to include:

Report_Fetch
Post,
User_ID
Password
DB_Name

column definitions

11/14/2002
continues as testing continues
	Mahajan
	11/20/2002

POSTPONED ISSUES

Postponed: Not to be accomplished in the pilot and initial production. These issues are being incorporated into the proposal for Phase II production.

	#
	Scope
	Type
	Summary
	Description
	Assigned

	14
	Business
	Standards
	Need to establish retention period for all information that is produced or retained by J-ONE
	Messages received and generated (I.e. via a transformation) by J-ONE will be written to CD monthly and purged annually.

12/1`9/2002
Postponed until the design phase of the central repository for warrants, bail and complaint.
	

	15
	Business
	Standards
	Will all revisions to the central repository be kept (I.e. audited)?
	Because the central repository is only keeping information temporarily (I.e. until stored in criminal history), is there any reason to keep a full audit of all data changes?

Yes, all detail should be audited

9/5/2002
Kept on the issues list until the phase that implements a central repository
	Mehra

	17
	Business
	Standards
	Additions to the complaint document
	Need to modify the complaint recommended format to include a 'plea by mail' indicator in lieu of just an 'appear at' entry. This requires a modification to the Complaint and Disposition format and interface documentation. This may also require a legislative change to the complaint format.

Do we need a 'must appear' indicator if there is an 'appear at' entry?
	

	18
	Business
	Design
	Need for DMV to communicate a Guilty, no contest plea
	Need a way for DMV to indicate that a guilty plea has been received (i.e. payment received) and the plea (guilty, no contest). This is a disposition that needs to be communicated to the originating application.
	

	19
	Business
	Design
	Need a way for DMV to provide mediated charges.
	Need a way for DMV to provide mediated charges. If there is a disposition, the disposition needs to be returned to the originating application.
	

	24
	Business
	Enhancement
	Need to communicate from DMV to the courts that a violation has been disposed
	DMV receives payments for violations, this results in a disposition for the "case". The courts and originating entity need notification of the disposition.
	

	29
	Business
	Other
	Does the HOC need a copy of complaints?
	In discussions with another Sheriff’s offices it was pointed out that their complaints are sent to the HOC because many suspects are held at the HOC until their court appearance.

Should this be added to J-ONE complaint processing?
	

	30
	Technical
	Test
	After stabilization of the system, need to re-tune Oracle and the application server
	After major testing and before production implementation, see if the performance can be tuned on both the Oracle database and the BEA application server.
	Mahajan

	39
	Business
	Other
	Pilot postponed to next phase
	The pilot will be run by the State after the current phase is complete. Spoke applications were not available in time to initiate the pilot in the current phase.

12/19/2002
Funding allows BearingPoint to support the pilot as soon as IMC software is ready
	

	40
	Business
	Other
	Initial production
	It was anticipated at phase initiation that the pilot would continue as an initial production system. This step is being postponed until after the pilot.

12/19/2002
Waiting for IMC software for pilot. Production is expected to follow.
	Houle

This project was supported by Grant No. 2000-DB-MU-0033 and Grant No. 2001-DB-BX-0033 awarded by the Bureau of Justice Assistance, Office of Justice Programs, U.S. Department of Justice. Points of view in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

8
5
pjs122002

