[image: image1.jpg]BearingPoint

[image: image4.png]—

BearingPoint.

[image: image2.png]—

BearingPoint.

DATE: May 26, 2005

TO:
Carol Houle, Project Manager, Office of Information Technology

CC:
Mary Kurkjian, BearingPoint

Zemin Luo, BearingPoint

Siva Narayanaswamy, BearingPoint

FROM: Gary Poindexter, for BearingPoint

SUBJECT:
J-ONE SOW task status for the period ending May 26, 2005

Activity by Contract Task

1. Continue rollout of the electronic complaint exchange

No activity by BearingPoint.

2. (First #2) Create and maintain a project plan

Accomplishments:

Updated 5/25/05

2.
(Second #2) Update logical design
Accomplishments:

Peer review by Zemin Luo completed. Distribute to remaining team members by 5/31/05.

3.
Implementation of data capture for bail, protective orders, warrants and warrant requests

Accomplishments:

The data mapping is complete. The data mapping uncovered some missing elements. We are currently updating the bail, PO and warrant schemas to add the missing elements.

Beginning functional flow diagram. Ready for peer review on June 5, 2005.

4.
Rules engine evaluation and implementation
No activity.

5.
Department of Corrections (DOC) interface design
Accomplishments:

Disposition documentation was developed by Zemin; the peer review was completed by Gary. The document has been distributed for review by the development team.

We met on 5/25/05 with law enforcement, courts, DOC and the AG’s Office to discuss query options and response content.

Key Decisions

a. none needed

Issues:

04_28_2005-1
 Several tasks in this phase rely upon coordination with the AOC Case Management System vendor and the ability to exchange information with the CMS. We need to discuss and resolve details of the exchanges and create a reliable schedule to begin testing and implementation. Status as of 5/26/05: Open
04_28_2005-2
 Detailed design of the warrant, bail and PO application has uncovered modifications needed to the data dictionary. We need to assume passage of HB 643 and begin the process of updating the data dictionary. Changes are adding additional detail to existing datasets; no new datasets are required. Status as of 5/26/05: Open
05_11_2005-1
 We discussed the CPI batch process for updating the state warrants database with CPI. They support batch file input. The CPI system (aka SPOTS) is being upgraded. If the SPOTS system is upgraded before the court CMS system is in place, J_ONE could use an XML interface to update the state warrant database. If not, J-ONE will have to create records similar to those currently being created (called NCIC dot notation).

Conclusion: J-ONE will use the XML interface to the new SPOTS switch.

05_11_2005_2
Production J-ONE is Phase I code. The Phase II code has not been moved to production. Delivery of dispositions to DOC requires the Phase II code. Status as of 5/26/05: Open
Status of deliverables and milestones

	Milestone
	Est. Completion

	Continue rollout of the electronic complaint exchange
	Ongoing

	Create and maintain a project plan
	Plan updated

5/12/05

	Update logical design
	Draft 5/13/05

Final TBD

	Implementation of data capture for bail, emergency protection orders, warrants and warrant requests
	July 29, 2005

	Design of database driven routing
	June 10, 2005

	Department of Corrections (DOC) interface design (includes disposition and query/response)
	June 20, 2005

Status of Invoices

	Date
	Invoice Number
	Status (Pending/Paid)

	3/15/05
	70261151
	Pending

� EMBED MSPhotoEd.3 ���

1
ProjectStatusReport_05262005

[image: image3.jpg]One
Network
Environment
for Justice

[image: image4.png]_1113045703.bin

