

FISCAL YEARS 2012–2014

**YUMA COUNTY COURTS
INFORMATION TECHNOLOGY
STRATEGIC PLAN**


ARIZONA SUPREME COURT

TABLE OF CONTENTS

<u>INTRODUCTION</u>	1
A. <u>PLANNING METHOD AND PARTICIPANTS</u>	2
B. <u>JUDICIARY STRATEGIC AGENDA: STATE AND LOCAL</u>	4
B.1. JUDICIAL BRANCH STATEWIDE AGENDA	
B.2. LOCAL COURT AND AGENCY STRATEGIC AGENDAS, INITIATIVES, AND BUSINESS PRESSURES WITH RESPONDING LOCAL COURT AND AGENCY TECHNOLOGY INITIATIVES	
C. <u>CURRENT TECHNOLOGY ENVIRONMENT</u>	7
D. <u>INFORMATION TECHNOLOGY STRATEGIC PROJECTS</u>	9
D.1. MAJOR STATEWIDE INITIATIVES AND PLANNING/IMPACT INFORMATION	
D.2. LOCAL INFORMATION TECHNOLOGY STRATEGIC RESOURCES	
APPENDICES	
A. <u>CURRENT ENVIRONMENT</u>	28
1. HARDWARE ENVIRONMENT BY COURT	
2. HARDWARE FOR SPECIAL FUNCTIONS	
3. LOCAL SERVER HARDWARE AND FUNCTION	
4. NETWORK ENVIRONMENT	
5. SOFTWARE ENVIRONMENT	
6. COMPARISON OF ENVIRONMENT TO ARIZONA JUDICIAL BRANCH ENTERPRISE ARCHITECTURE	

YUMA COUNTY COURTS

INFORMATION TECHNOLOGY STRATEGIC PLAN

FOR FISCAL YEARS 2012-2014

INTRODUCTION

This is a three year information technology strategic plan for the courts in Yuma County covering the period from January 2011 through June 2014.

The courts in Yuma County are composed of the following:

Superior Court in Yuma County
Somerton-San Luis Justice Court (Precinct 2)
Wellton Justice Court (Precinct 3)
Yuma Justice Court (Precinct 1)
San Luis Municipal Court
Somerton Municipal Court
Wellton Municipal Court
Yuma Municipal Court

The Superior Court in Yuma County provides administrative direction to the courts. Each court also works closely with its local funding agency, which is county government for superior and justice courts and city government for municipal or magistrate courts.

The automation for the county's courts is primarily centralized with the Administrative Office of the Courts (AOC). The courts participate in providing direction for the strategic automation projects through a variety of user and other statewide policy groups. These include:

- The Commission on Technology and its subcommittees:
 - Court Automation Coordinating Committee,
 - Probation Automation Coordination Committee,
 - The Technical Advisory Council, and
 - The COT e-Courts Subcommittee
- The Arizona Court Automation Project (ACAP) Users' Group,
- The Juvenile On-Line Tracking System (JOLTS) Users' Group and
- The Adult Probation Enterprise Tracking System (APETS) Statewide Users' Group.

A. PLANNING METHOD AND PARTICIPANTS

This section outlines the participants, processes and events that contributed to formulating the Information Technology Plan for Yuma County Courts.

A countywide automation committee made up of representatives from courts developed this plan. Participants included:

Margi Castañeda	Law Librarian, Superior Court in Yuma County
Lynn Fazz	Clerk of Superior Court in Yuma County
Nick Felber	Network Systems Administrator, Court Information & Technology Services, Superior Court in Yuma County
Imelda Figueroa	Budget Manager, Superior Court in Yuma County
Hon. Manuel Figueroa	Judge, Somerton Municipal Court
Hon. Andrew Gould	Presiding Judge, Superior Court in Yuma County
Angela Graddy	Court Administrator, Yuma Municipal Court
Margaret Guidero	Court Administrator, Superior Court in Yuma County
Steve Hardy	Chief Probation Officer, Superior Court in Yuma County
Karen Hoffman	Deputy Chief Probation Officer, Superior Court in Yuma County
Aurora Leon	Chief Clerk, San Luis Municipal Court
Mark Madden	Yuma Justice Courts Administrator
Cary Meister	Information Technology Manager, Court Information & Technology Services, Superior Court in Yuma County
Hon. Rosendo Morales	Judge, San Luis Municipal Court
Judy Parks	Automation Training Specialist, Court Information & Technology Services, Superior Court in Yuma County
Dimas Patiño	Audiovisual Production Specialist, Court Information & Technology Services, Court Superior Court in Yuma County
Andrea Ruiz	Court Administrator, San Luis Municipal Court

Kathy Schaben

Human Resources Manager, Superior Court in Yuma County

Sam Watson

Network Systems Administrator, Court Information & Technology Services, Superior Court in Yuma County

B. JUDICIARY STRATEGIC AGENDA: STATE AND LOCAL

B.1. JUDICIAL BRANCH STATEWIDE AGENDA

The courts support *JUSTICE 20/20: A VISION FOR THE FUTURE OF THE ARIZONA JUDICIAL BRANCH 2010-2015* and its vision to increase the public's trust in the court system, to inspire confidence that individual rights are being protected, and to ensure that all citizens are being treated fairly. This strategic agenda was adopted in March 2010 at the direction of the judiciary's new chief justice. It remains consistent with the previous *GOOD TO GREAT* vision and encompasses five broad goals, each associated with several key strategic business needs.

B.2. LOCAL COURT AND AGENCY STRATEGIC AGENDAS, INITIATIVES, AND BUSINESS PRESSURES WITH RESPONDING LOCAL COURT AND AGENCY TECHNOLOGY INITIATIVES

The county's courts and their associated local funding agencies have identified additional strategic business goals, initiatives, and pressures. Applicable information technology initiatives or projects have been aligned with them as follow:

COURT/LOCAL AGENCY NAME	STRATEGIC AGENDA	RELATED IT INITIATIVE(S)
Superior Court in Yuma County	Improve case processing using performance measures developed from the Judicial Productivity Initiative (11/08-9/09)	CourTools
Superior Court in Yuma County	Increase accessibility of the courts to the public.	Design and install an electronic docket display system (EDDS) Law Library card catalog digitization Media feed of court proceedings JAVS upgrades
Superior Court in Yuma County	Maintain business continuity by implementing business processes that can continue essential court services during routine and extraordinary circumstances.	Audio-video equipment rooms air conditioning Uninterruptible power supply (UPS) for audio-video equipment rooms

COURT/LOCAL AGENCY NAME	STRATEGIC AGENDA	RELATED IT INITIATIVE(S)
		Storage area network (SAN) expansion Tape backup library replacement
Superior Court in Yuma County	Enhance public and employee network access.	Attorney internet access from Yuma Justice Center courtrooms. Electronic document storage.
Superior Court in Yuma County	Improve response time of IT user requests.	New IT Technician position.
Superior Court in Yuma County	Digitize entire court environment	OnBase Workflow, e-Documents, and HR modules
Superior Court in Yuma County Adult Probation	Increase accessibility to the public and productivity	Remodeling lobby and office space Relocation/expansion
Superior Court in Yuma County Adult Probation	Computer lifecycle replacement	Computer replacement
Superior Court in Yuma County Adult Probation	Increase productivity and accessibility	Electronic document management Videoconferencing with courtrooms and detention center
Superior Court in Yuma County Clerk's Office	Digitize entire court environment	Convert microfilm/microfiche to digital record
San Luis Municipal Court	Justice integration	Electronic citations Electronic filing
San Luis Municipal Court	Increase accessibility of the courts to the public	Web site
San Luis Municipal Court Somerton Municipal Court	Workflow enhancement	Automated tickler for purging of electronic documents.
Somerton Municipal Court	Improve data exchange, communications, and public access	Attorney Internet access from Somerton Municipal courtroom

COURT/LOCAL AGENCY NAME	STRATEGIC AGENDA	RELATED IT INITIATIVE(S)
Somerton Municipal Court	Digitize entire court environment	Courtroom audio-video recording system
Yuma County Justice Court	Workflow enhancement	Document imaging/management system.
Yuma County Justice Court	Strengthening the Administration of Justice	GIS-case management interface/integration
Yuma County Justice Court	Improving Communications	Yuma County Justice Courts web site Partner with Yuma County Library to provide self-represented litigant resource(s) to include How-it-works guides to the legal system. Alternative language web-site and on-line intelligent (free to print) forms.
Yuma County Justice Court	Maintaining a Professional Workforce and improve Operational Efficiencies	Business intelligence (BI) software solution for “on-demand” drill down reporting daily informatics
City of Yuma/Yuma Municipal Court	Communication	Better use of city web page to communicate court information.
City of Yuma/Yuma Municipal Court	Innovation	Paperless warrants Electronic citations
City of Yuma/Yuma Municipal Court	Accessibility	Citywide electronic management/imaging Improve response to public record requests
City of Yuma/Yuma Municipal Court	Commitment	Improve workflow case processing

C. CURRENT TECHNOLOGY ENVIRONMENT

This section describes both the statewide and local hardware and software environment. Hardware includes mainframes, servers, desktops, and other peripherals. Software includes statewide applications, local software and desktop productivity tools.

Hardware

The Arizona Judicial Department has a diverse mix of hardware used by the various projects and programs that have evolved and applications that have been acquired and/or developed over the last several years. The mix of hardware that the county courts accesses includes the newest architectures designed to support the complexity of these applications and the large geographical area served by the Judicial Branch.

The server environment, hosted at the Administrative Office of the Courts Data Center, includes IBM AS/400s for JOLTS and general administrative operations of the Administrative Office of the Courts. The ACAP courts and the appellate courts are operating on IBM AIX systems. Windows servers provide for Internet, Intranet, e-mail, statewide Crystal Enterprise/SSRS reporting, and statewide remote on-line training as well as file and print sharing.

The desktop environment includes a variety of PCs. AOC/ITD, under COT's direction, has undertaken a four year equipment leasing cycle which is designed to refresh desktop hardware regularly to ensure that it incorporates the technology needed to support the evolution of statewide applications and projects. In the most recent refresh activity, the following models were placed in service:

- Desktop: EW290AV hp Compaq Business Desktop dc5700 SFF, Intel Core 2 Duo 2.13GHz, 160 GB, 2 GB RAM, NIC
- Laptop: RM266UA hp Compaq 8510p, Intel Core 2 Duo 2.2GHz, 160 GB, 2 GB RAM, NIC
- Printer: Q5401A hp LaserJet 4015N

Adult Probation and the Juvenile Justice Center of Superior Court are on a different refresh cycle with different equipment than that listed above, although the Juvenile Justice Center participated in part in the January 2008 equipment refresh.

The hardware listed in Appendix A reflects equipment used to support the court management system software, the juvenile tracking software, the adult probation software, and other state-provided applications as well as additional local record keeping functions. Additional hardware beyond these desktop items is also listed.

Software

Appendix A also identifies all the software used in the county's courts. It includes the state-provided applications such as AJACS, AZTEC, APETS, TIP, JOLTS, and any word processing, spreadsheet, report writing, and other database or other tracking applications.

D. INFORMATION TECHNOLOGY STRATEGIC PROJECTS

This section identifies each statewide and local strategic project in which the county's courts participate or will actively be pursuing in over the next three years. For those projects primarily supported at the state level, it will identify project status and describe the local courts' planned participation and note any related, independent future plans. For independent but complimentary local projects, additional details on resources and future plans are included.

This section also includes information for independent technology projects which are not primarily supported by state resources. Information on these projects includes showing alignment to both statewide and local technology strategic initiatives and enterprise architecture standards. Any technologies or products appearing in the "Retirement" column of the Enterprise Architecture standards table have a corresponding migration or replacement project identified.

The statewide strategic technology projects, and their priority as assigned by the Commission on Technology, are as follows:

STRATEGIC PROJECTS	PRIORITY*
ELECTRONIC FILING — CENTRAL CASE INDEX	1
ELECTRONIC FILING — CENTRAL DOCUMENT REPOSITORY	1
ELECTRONIC FILING — PAYMENT PORTAL	1
AJACS (GJ CMS) ENHANCEMENTS	1
AJACS (GJ CMS) REPORTS	1
LJ EDMS CENTRAL REPOSITORY	2
DEFENSIVE DRIVING PHASE 2	2
JUDGE/BENCH AUTOMATION (AJACS)	2
PROBATION CASE ACCESS	2
LJ CMS — DEVELOPMENT	2
APETS-CMS INTEGRATION	2
JOLTSAZ — STATEWIDE NEEDS ASSESSMENT	2
JOLTSAZ — DEVELOPMENT	2
LJ CMS PILOT(S)	3
LJ DISCONNECTED SCANNING	3
LJ DOCUMENT BRIEFCASE	3
JOLTSAZ — PILOT	3
ELECTRONIC DOCUMENT ACCESS	4
JOLTSAZ — ROLLOUT	4
LJ CMS ROLLOUT	4
APETS ENHANCEMENTS (EBP)	4
JOLTSAZ PHASE 2 DEVELOPMENT	5

COURT IT ACCOMPLISHMENTS CY2009/2010

This section lists the accomplishments of the county's courts in information technology projects from January 2009 to January 2011.

STRATEGIC PROJECT (State or Local)	PROGRAM / PROJECT	DESCRIPTION	LOCAL ACCOMPLISHMENT
Audio and Video Court Records	Digital Record of Court Proceedings	Develop procedure to enable the use of digital recordings as the official court record and enable accurate transcription	Administrative Order issued by Presiding Judge regarding use of digital records as official record and purging of non-official record recordings
Electronic Filing	Electronic Filing of Appeals to Court of Appeals Division 1	Electronic transmission of record to Court of Appeals	Implemented C2C electronic appeals system to Court of Appeals Division 1 in Superior Court in Yuma County Clerk's Office
Process Standardization	Video Arraignments	Arraignment via audio/video link to County Detention Center from San Luis Municipal Court courtroom	System was installed and is now in regular operation
Accessibility	Courtroom Presentation Podium	Mobile presentation podium with document camera, projector, DVD-VCR player, flat-screen TVs, projection screen, projector	Podium purchased and installed; is now in regular use in the courtroom in Yuma Municipal Court
Enable user ability to capture and manipulate data for planning, performance, and compliance	Collections Automation	An automated collections software package that tracks due dates and prints letters and notices for specified time frames	Implemented Columbia Ultimate RevQ collections software system

STRATEGIC PROJECT (State or Local)	PROGRAM / PROJECT	DESCRIPTION	LOCAL ACCOMPLISHMENT
Electronic Document Management	Server Replacement	Replace two five-year-old servers for electronic document storage	Two new servers and a 3 TB SAN were purchased, along with hardware and software support, for electronic document storage for the Clerk of Superior Court, justice courts, and Adult Probation
Internet Public Interactive Service	Clerk of Superior Court Web Site	Move existing web site from AOC server to Yuma County server as part of redesign of Yuma County web site including enhancements to the existing Internet web site for the Clerk of Superior Court	Clerk of Superior Court web pages redesigned and placed on Yuma County web site
Business Continuity	Videoconferencing by Judge	Videoconferencing by judge with city council and for warrants, initial appearances, and orders of protection when judge is unavailable in person and away from the courtroom or during disaster; can also be used from courtroom or chambers in San Luis Municipal Court	Installed OoVoo software on San Luis and Somerton Municipal judges' computers

COURT PROJECTS MASTER LISTING

This section collects all information technology project-related information for all the county's courts during fiscal year 2011 (really January 2010 to January 2011). Projects listed include both those in support of statewide efforts as well as independent strategic technology projects that support the court's strategic initiatives independent from the statewide projects.

STATEWIDE PROJECT PARTICIPATION

Strategic Project Name / Phase	Brief Project Description	Related Statewide Project	Participation Scheduling	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
<p>SC-4: Storage Area Network Expansion</p>	<p>Good practice and the Arizona Code of Judicial Administration (ACJA) require that "Courts shall maintain primary and secondary copies of records online at all times using at least two physically separate, RAID Level 5, disk arrays. New records shall be written simultaneously to all disk arrays." (ACJA 1-507(D)(3)(a)). Acquisition of additional hardware to permit simultaneous writing of records to two SANs will enable the courts to meet industry and Arizona Judicial System standards and recover operations more quickly in the event of a disaster or data loss. This will become necessary with the upgrade of OnBase to the Unity module</p>	<p>Business Continuity</p>	<p>Mid-Cycle adoptors</p>	<p>FY11</p>	<p>Execute</p>	<p>At present the courts do not have an online copy of files stored on the existing storage area network (SAN), although they are backed up to tape. SAN is not yet fully operational. New SAN will temporarily be in same location as existing one until an alternate location is obtained</p>

STATEWIDE PROJECT PARTICIPATION

Strategic Project Name / Phase	Brief Project Description	Related Statewide Project	Participation Scheduling	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
SC-AP-1: Electronic Document Storage	Scan paper documents to digital image stored on server in order to follow retention schedule and conserve storage space	Access to Electronic Documents	Mid-Cycle adoptors	FY12	Initiate	Amount of work to scan existing files; reliability of scanner; completeness of data
SLM-3: Electronic Filing	Electronic filing by attorneys, public, and prosecutors	Electronic Filing	Early adoptors	FY13	Initiate	

OTHER LOCAL INDEPENDENT PROJECTS

Strategic Project Name / Phase	Brief Project Description	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
JC-1: Audio-Video Equipment Rooms Air Conditioning	Install air conditioning units in audio-video equipment rooms	FY12	Plan	Project not funded and equipment continues to fail because of continued abnormally high operating temperatures
JC-2: Uninterruptible Power Supplies (UPS) for Audio-Video Equipment Rooms	Install uninterruptible power supplies in audio-video equipment rooms	FY12	Plan	Project not funded and equipment continues to fail because of power failures and surges
JP-1: Justice Courts Web Site	Internet web pages for the three justice courts in Yuma County	FY14	Concept	Site must be maintained to properly reflect current laws, and other information must be updated
JP-2: GIS-Case Management Integration	Integrate County e-GIS with AmCad case management system	FY15	Concept	Interface compatibility and impact on case management system; security of data
SC-1: Attorney Internet Access from Yuma Justice Center Courtrooms	Attorneys will be provided with Internet access from counsel tables in the Yuma County Justice Center courtrooms	FY11	Execute	Requests for technical assistance; inappropriate use of Internet
SC-3: Media Feed of Court Proceedings	Provide feed of court proceedings authorized for distribution to commercial media	FY13	Plan	Media misunderstanding of what can be allowed in coverage of courts; source of funds

OTHER LOCAL INDEPENDENT PROJECTS

Strategic Project Name / Phase	Brief Project Description	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
SC-2: Electronic Docket Display System	Display scheduled courtroom events ("calendar") on LCD screens accessible to public	FY12	Plan	Finding a vendor; calendar may occasionally be slightly incomplete, depending on how frequently it is updated; someone may have to input the data that are extracted for the display
SC-5: JAVS Upgrade	Replace inadequate projectors and document cameras with more powerful components, replace monitors on witness stand with touch screens to allow for annotation, and integrate now-separate public address system into JAVS recording system microphones.	FY14	Execute	Upgraded equipment in the pilot courtroom may be obsolete by the time the last courtroom is upgraded
SC-6: Retrospective Conversion of Law Library Card Catalog	Conversion of Law Library card catalog into an electronic format that can be input into a database application and barcode books and selected special materials	FY12	Plan	None

OTHER LOCAL INDEPENDENT PROJECTS

Strategic Project Name / Phase	Brief Project Description	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
SC-7: Integrated Library System	Merge the retrospective conversion of the Law Library catalog (Project SC-6) with the Yuma Public Library integrated library system to allow computer access to the card catalog	FY12	Plan	None
SC-8: Tape Backup Library Replacement	Replace seven year-old tape backup library system	FY12	Plan	Availability of parts for old system, insufficient storage capacity, slow backups which infringe on normal work hours if project is not approved
SC-9: OnBase Workflow, e-Documents, and HR Modules	Automation of all internal paperwork to minimize the cost of paper including the Judicial Merit Rules, timesheets, and all other paperwork that needs to be read and acknowledged, with workflow passing documents on automatically to the next person in the chain	FY12	Plan	Learning curve; change management
SC-AP-2: Computer Replacement	Replace three-year old computers with new	FY13	Initiate	Reliability, because of age, of computers if funding is not acquired; compatibility with e-filing, court management software (AJACS) and compatibility with APETS

OTHER LOCAL INDEPENDENT PROJECTS

Strategic Project Name / Phase	Brief Project Description	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
SC-AP-3: Videoconferencing with Superior Court Courtrooms	Enable probation officers to appear in court by videoconferencing	FY12	Plan	Finding space in existing Adult Probation building
SC-AP-4: Videoconferencing with County Detention Center	Pretrial, presentencing, and field officers will interview defendants in County Detention Center remotely from Adult Probation Building	FY12	Plan	Funding, transmission and signing of documents, space needs on both ends
SC-AP-5: Remodel Adult Probation Lobby and Other Areas	Expand lobby area and remodel selected other areas of Adult Probation building to provide more office and storage space; relocate existing IT equipment, cables, and drops	FY12	Execute	Inconvenience to public and employees during remodeling
SC-AP-6: Workspace Expansion	Expand workspace into remainder of existing building; relocate existing IT equipment, cables, and drops	>FY15	Plan	None
SCC-1: Convert Microfilm to Digital Record	Convert existing microfiche & microfilm documents to digital images	FY13	Execute	Ensure quality of image; records offsite while being digitized

OTHER LOCAL INDEPENDENT PROJECTS

Strategic Project Name / Phase	Brief Project Description	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
SLM-1: Automated Tickler for Purging of Electronic Documents	Consolidate records retention tracking now being tracked by separate systems	FY12	Execute	None
SLM-2: Electronic Citations	Electronic filings of citations issued by City of San Luis Police Department, ADOT, & DPS	FY11	Execute	None
SOM-1: Automated Tickler for Purging of Electronic Documents	Consolidate records retention tracking now being tracked by separate systems	FY13	Plan	None
SOM-2: Attorney Internet Access from Somerton Municipal Courtroom	Attorneys will be provided with Internet access from counsel tables in the Somerton Municipal Court courtroom	FY14	Plan	Attorneys might be encouraged to wait until the last minute and do research in court
SOM-3: Courtroom Audio-Video Recording System	Record court proceedings	FY12	Plan	Cost of system acquisition and maintenance
YUM-1: Citywide Electronic Document Management / Imaging	Electronic document management for city documents used by or reported by the court	FY15	Plan	None

OTHER LOCAL INDEPENDENT PROJECTS

Strategic Project Name / Phase	Brief Project Description	Planned Completion Date	Current Project Lifecycle Phase	Project Risks, Issues, Concerns
YUM-2: Electronic Citations	Electronic data input by law enforcement at scene of citation for transmission to relevant agencies	FY15	Plan	Integration with law enforcement

D.1. MAJOR STATEWIDE INITIATIVES AND PLANNING/IMPACT INFORMATION

This section provides the Commission on Technology with visibility into the demand for various statewide systems currently in development. Also listed below are initiatives that require long-range preparation and may have significant impacts on local infrastructures, resources, and training requirements. Courts should consider high-level impact perspectives that factor into their participation in statewide systems and initiatives.

STATEWIDE INITIATIVE LIMITED JURISDICTION CASE MANAGEMENT SYSTEM – CONVERSION AND IMPLEMENTATION	
<p>Description: A limited jurisdiction court case management system to replace AZTEC is being developed by extending the GJ CMS (AJACS) code set to incorporate certain functionality favored in the Tempe CMS product with AZTEC system improvements developed by Scottsdale Municipal Court called AZTEC Wizard. Significant, large volume, non-AOC-supported courts are collaborating with the AOC and the vendor through the provision of resources, funding, and business analysis to build upon the AZTEC-replacement application and develop a solution that meets the needs of all LJ courts, large or small, rural or metropolitan. Additional courts could be consolidated into this solution as their current applications age and become un-supportable.</p> <p>Program interfaces that permit integration with other automation systems, like electronic citations, the e-filing manager application, and central document management system are being included. Conversion of certain AZTEC case data and extensive training will be undertaken by the AOC to minimize disruption to local courts during the changeover. Business process and code standardization are also major components of the conversion and implementation effort.</p> <p>Anticipated rollout timeline: Summer 2011 through Fall 2014</p>	
<p>1. Timeframe in which needed: (immediately, next 12 months, 1-2 years, 3-4 years)</p>	<p>Immediately (one respondent); 1-2 years (one respondent), 3-4 years (one respondent); no preference (one respondent)</p>

STATEWIDE INITIATIVE
LIMITED JURISDICTION CASE MANAGEMENT SYSTEM – CONVERSION AND IMPLEMENTATION

2. General Importance or Impact to Your Court: four respondents

Respondent #1: Faster processing, greater productivity and data accuracy, more efficient business processes; better payment tracking; timelier closing of cases; better service to the public and better meet the needs of victims.

Respondent #2: The case management system is very important to our court as decreased staffing levels require the court to accomplish more work with less staff. The current system does not allow easy workflow for some modules.

Currently the city is working on a project which would allow the police department to have paperless warrant and electronic citations along with document management system and document storage. The court hopes to be able to benefit from these process improvements. Cost has been a factor in implementing new improvements.

Respondent #3: Conversion is becoming an issue as we are hearing that problems plague the GJ version and that financials do not convert so that a "pilot" Amnesty program is underway in a LJ court and if successful, will be rolled out state-wide. Instead of reports, we will get ROAM, a dashboard product. The judges and management need diverse informatics on a daily basis. Are ad hoc reporting capabilities available? Court leaders must have access to reports that are configurable and modular. Also, Yuma Superior Court (one of 13 GJ courts) rolled out in July 2008 and is not 100% up and running. The CMS must be a next generation CMS. Does the CMS make processing case data in small three-staff courts less burdensome? Training is a must. Are the connections in place to where courts can transfer a case to the next level via the CMS and upon remand receive the case in the same way? Are the codes and naming conventions intuitive and universal?

Respondent #4: Adult Probation will need access to case management data; there is a need to integrate it with APETS.

**STATEWIDE INITIATIVE
JOLTSaz JUVENILE MANAGEMENT SYSTEM**

Description:

Phase 1 of JOLTSaz, the next-generation probation automation system, lays the foundation for building interfaces and exchanging the data required in the juvenile services and justice arenas while continuing the functionality in legacy JOLTS using new technology. Also included is the development and implementation of a statewide juvenile identification number that will be utilized by all counties [one unique, statewide identifier (SWID) for each juvenile] and an interface with the Clerks of Courts' case management systems, namely AJACS for the rural counties and AGAVE for Pima County. Following extensive testing, data conversion from JOLTS will accompany a methodical, county-by-county rollout across the state. Phase II will be undertaken in parallel with the statewide rollout and will enhance JOLTSaz with new functionality beyond legacy JOLTS. In addition, a Juvenile Needs Assessment (JNA) module is presently in the final stages of development.

Anticipated rollout timelines:

SWID – January 2011 (Pima) and February 2011 (Rural Counties)

JOLTSaz Phase 1 -- May 2011 (Pima) and TBD (Rural Counties)

JOLTSaz Phase II -- TBD

JNA – TBD (Anticipated to be implemented in legacy JOLTS)

1. Timeframe in which needed: (immediately, next 12 months, 1-2 years, 3-4 years)

No preference

2. General Importance or Impact to Your Court/Probation Department: one respondent

Respondent #1: Adult Probation will need access to JOLTSaz data for presentence reports.

**STATEWIDE INITIATIVE
CENTRALIZED ELECTRONIC DOCUMENTS
(LIMITED JURISDICTION COURTS ONLY)**

Description:

The vision of court leadership is hastening the day in which no paper comes into the court at all and judges have the information they need right when they need it on the bench or in chambers without printing any case-related documents. Photo radar and e-citation started courts on that journey by auto-calendaring cases using a stream of digital data supplied by a vendor. Electronic case filing requires a more comprehensive business solution for managing digital documents from cradle to grave, since, by definition, no paper exists. As business becomes dependent on digital documents, they must be stored in a way that protects them, makes them reliably retrievable 24/7, associates them with the cases they relate to through integration with the case management system, enables appropriate public access as specified by Rule 123, and meets records retention requirements. While many limited jurisdiction courts have shown interest in imaging existing paper documents, very few can afford to implement and maintain the full-featured electronic document management system needed to adequately support e-filing.

At the same time, many courts are experiencing facilities issues caused by storing years of accumulated paper records. ACJA § 1-507 allows destruction of paper records for which equivalent electronic records exist, but stipulates that multiple redundant copies and various media must be employed before any paper records can be destroyed (short of reaching their required retention period). The same technical requirements must be met before courts accept e-filings because, by definition, no paper backup exists for these records. The AOC is therefore constructing a shared document management environment for use by limited jurisdiction courts to accomplish both document imaging and e-filing. Following the ACAP subscription model, each LJ court will receive a scanner and licenses to access the central system, along with necessary training to ensure documents are successfully deposited in and retrieved from the system.

Anticipated rollout timeline: Pilot Spring 2010, general rollout starting Fall 2010 to requesting courts

1. Timeframe in which needed: (immediately, next 12 months, 1-2 years, 3-4 years)

1-2 years (one respondent); 3-4 years (one respondent); no preference (one respondent)

2. General Importance or Impact to Your Court: three respondents

Respondent #1: Current file storage area is over-filled and more storage space is needed. Prompt response and retrieval for public record requests is a concern and may be improved by electronic document storage and retrieval capability.

To have judges have the ability to retrieve information on the bench would be extremely beneficial and time-saving. Cost is a factor, as is time to implement and training to judges and staff.

Respondent #2: Will there be a mandate moving forward? Will I need to go before the funding authority and request personnel to operate the scanner? If these courts (ranging in size from 20.5 staff down to 3) were to implement the scanning/filing solution, who would do the scanning?

Respondent #3: The ability for Adult Probation to access online documents as in AJACS would improve the ability to supervise probationers and provide more needed information more quickly and efficiently.

**STATEWIDE INITIATIVE
AZTURBOCOURT: E-FILING AND STANDARDIZED FORMS**

Description:

Electronic Filing, aka “e-filing,” is a composite project that uses portions of other individual projects to construct a pinnacle application to enable filing of documents and data along with appropriate and validated indexing information so that data can be automatically accepted and recorded into both the electronic document management and case management systems, thus removing the need for a document scanning function. AZTurboCourt is the all-encompassing system that supports electronic filing for all courts and case types statewide via an Internet portal.

AZTurboCourt includes a mechanism for filers to pay filing fees online. Through a central case index and central document repository, it also provides parties and counsel the ability to quickly locate and retrieve documents they have filed and secondary copies of the official court record, eliminating the need for direct access to the CMSs to access case records.

Simultaneously, work is underway to expand the Judicial Branch’s self-service capabilities on the Web, to standardize forms, and provide other information helpful to those who appear unrepresented in the limited and general jurisdictions as well as appellate courts. Forms needed for dissolution and other domestic-relations-related cases, small claims, eviction actions, probate, and certain general civil cases are being developed for filing. Forms use an interview-based question and answer process to assist filers. Form data filed through AZTurboCourt is converted to a data stream, similar to electronic citation data, for use by the case management system, minimizing the need for manual intervention. In support of that goal, work is also underway to automate the entire workflow associated with case initiation and subsequent filings for select case types throughout the courts. Related rules and code changes to support statewide e-filing are also being accomplished.

Anticipated rollout timeline: July 2009 onward, by level of court and case type

1. Timeframe in which needed: (immediately, next 12 months, 1-2 years, 3-4 years)

1-2 years (two respondents); no preference (one respondent)

2. General Importance or Impact to Your Court: three respondents

Respondent #1: How will the probation forms be standardized? Adult Probation needs to be part of the process in order to meet local needs. If well-implemented, the project will save expense (paper costs) and time. Adult Probation would like the capability to e-file probation documents from APETS. This would save data entry and time in general.

Respondent #2: Very important to our service levels and to the public perception of the courts. Must be accessible (multi-language) and affordable. Some communities do not have the fiscal resources to pay for the printing of a “digital legal document preparation” form due to costs. The court must be seen as the place where the “digital divide” is not operative.

Respondent #3: Unknown impact to this limited jurisdiction court. Concern as to how to send appeal file to higher court from lower court electronically which is currently done manually. Would this be a requirement in the future?

**STATEWIDE INITIATIVE
JUDGE/BENCH AUTOMATION**

Description:

Thus far, court automation has largely been limited to backoffice functions that assist the clerk or court administrator. Digitization will necessarily bring about changes in the way judges operate on the bench and in chambers, as electronic filing shifts the medium for the majority of documents from paper to digital over time. Document review applications for judges are being constructed for use with for both the AZTEC and AJACS case management systems (CMSs).

Due to economic realities like the soaring cost of printing and distributing bench books, resources for judges are becoming electronic rather than paper-based. Preliminary user requirement sessions have been held to determine the information that judges need to have available in chambers and on the bench. A group of judges and a technical analyst are currently examining the workflow of bench operations to identify streamlining opportunities through automation and ensuring that judges' workload doesn't increase in comparison to paper processing. The eventual outcome will be a judge information management capability that assists with the day-to-day activities of the judiciary, integrated with target CMS automation efforts.

Anticipated rollout timeline: Summer 2011 through Fall 2014

1. Timeframe in which needed: (immediately, next 12 months, 1-2 years, 3-4 years)

Next twelve months (one respondent), 1-2 years (one respondent); 3-4 years (one respondent)

2. General Importance or Impact to Your Court: two respondents

Respondent #1: Adult Probation would like the bench to have the capability to access probation documents. Issuing sentencing/disposition documents from the bench would reduce delay caused by preparation of paperwork. This would be particularly beneficial to Drug Court and Project SAFE.

Respondent #2: Would greatly improve efficiency and productivity. Currently the court is still using too many forms filled in by hand and it is time-consuming.

Respondent #3: If a judicial workload module is implemented, how will the files get to the bench? If there is not first a court case management workflow solution, the effectiveness of the bench product will be diluted.

D.2. LOCAL INFORMATION TECHNOLOGY STRATEGIC RESOURCES

This section provides high-level information about the technology spending and resources by court.

LOCAL TECHNOLOGY RESOURCES				
Court	State Device Cost	Other Technical Cost	Number of:	City or County FTE Technical Support Staff
			Court FTE Technical Staff	
Superior Court & Clerk of Court	\$143,500	\$513,546*	8^	0
Juvenile Court	\$0	\$61,597	2	0
Yuma Justice Court (JP1)	\$29,666			0
San Luis-Somerton Justice Court (JP2)	\$9,416			0
Wellton Justice (JP3) & Municipal Court	\$6,906			0
San Luis Municipal Court	\$17,000	\$10,500	0	0
Somerton Municipal Court	\$7,250	\$500	0	0
Yuma Municipal Court	\$21,750	\$1,578	0	0.5

* Includes Superior Court, Clerk of the Court, and justice courts

^ Allocated among Superior Court, Clerk of Superior Court, Adult Probation, and justice courts

APPENDIX A. CURRENT ENVIRONMENT

1. HARDWARE ENVIRONMENT BY COURT

This section lists the judicial branch-owned hardware deployed in the courts, including mainframes, servers, desktops, and other peripherals.

Court	Number of PCs	PC Operating System	Number of Laptops	Laptop Operating System	Number of Network Printers
Adult Probation	91 (County) 1 (ACAP)	Win Vista Win Vista	6 (County)	Windows 7 (3) Win Vista (3)	2 (ACAP) 11 (County)
Clerk of Superior Court	66 (ACAP) 1(Self-service)	Win Vista Win XP	1 (ACAP) 2 (County)	Win Vista Win 2000	21 (ACAP) 12 (County)
Superior Court	67 (ACAP) 5(Self-service) 2 (County)	Win Vista Win XP Win XP	13 (ACAP) 6 (County)	Win Vista (13) Win Vista (1) Win 2000 (3) Win XP (1) Windows 7 (1)	25 (ACAP) 3 (Self-Service) 4 (County)
Somerton Justice	9	Win Vista	1	Win Vista	2
Somerton Municipal	5	Win Vista	1 (ACAP) 2 (City)	Win Vista Win Vista (1) MAC OS (1)	4
Wellton Justice/Municipal	4	Win Vista	1	Win Vista	3
San Luis Municipal	11 (ACAP) 5 (City)	Win Vista	1 (ACAP) 1 (City)	Win Vista Win XP	9 (ACAP) 4 (City)
Yuma Juvenile	45 (ACAP) 181 (County)	Windows 7 (16) Win Vista (79) Win XP (130) Win 2000 (1)	35 (County)	Win Vista (17) Win XP (16) Win 2000 (2)	2 (ACAP) 41 (County)
Yuma Justice	25	Win Vista	3	Win Vista	4 (ACAP) 3 (County)

Court	Number of PCs	PC Operating System	Number of Laptops	Laptop Operating System	Number of Network Printers
Yuma Municipal	24 (ACAP) 6 (City)	Win Vista Win XP	0		8 (ACAP) 1 (City)

2. HARDWARE FOR SPECIAL FUNCTIONS

Court	Number of:					
	Public Access PCs	In Courtroom PCs	In Chambers PCs	DPS ACJIS Terminals	Imaging/ Scanning Workstations	Dedicated ACAP Training PCs
Adult Probation	0	0	0	1	0	0
Clerk of Superior Court	3*	8*	0	0	3*	5
Juvenile Court	0	2*	2*	1	0	0
Superior Court	8*	8*	8*	0	0	11
San Luis Municipal	1	2*	2*	0	1	0
Somerton Justice	0	2*	1*	0	0	0
Somerton Municipal	0	1*	1*	0	0	0
Wellton Justice & Municipal Court	0	1*	1*	0	0	0
Yuma Justice Court	0	4*	2*	0	1*	0
Yuma Municipal	0	2*	1*	0	0	0

* Indicates assets accounted for in Item 1 above.

3. LOCAL SERVER HARDWARE AND FUNCTION

Local Server Information					
Court/Dept.	# Brand / Model	Operating System	Database	Managed by	Use/ Applications
Clerk of the Court	1 – HP Proliant 365	Windows 2003 Server Enterprise	None	Court IT	Jury Plus Software
All Yuma County Courts (except Yuma Municipal)	1 - HP Proliant 380G3	Windows 2000 Server	None	Court IT	File Server
Superior Court, Clerk of Court, Yuma Justice, Adult Probation	1 - HP Proliant 380G4	Windows 2003 Server Enterprise	MSSQL 2005 OnBase test	Court IT	OnBase Image Server
All Yuma Courts (except Yuma Municipal)	1 - HP Proliant 380G4	Windows 2003 Server Enterprise	None	Court IT	Web Server
All Yuma Courts (except Yuma Municipal)	3 – HP Proliant 365 1 – HP Proliant 585	Windows 2003 Server Enterprise	None	Court IT	Disaster Recovery Servers (for above servers)
All Yuma Courts (except Yuma Municipal)	3 – HP Proliant 365	Windows 2003 Server Enterprise	MSSQL 2005	Court IT	MEEDS, OnBase, INSLAW conversion, ICVerify
Yuma Juvenile	1 – HP Proliant 380G3	Windows 2003 Server Standard		Court IT	File Server, Student accountability software for AZTEC High School

Local Server Information					
Court/Dept.	# Brand / Model	Operating System	Database	Managed by	Use/ Applications
Yuma Juvenile	2 -- HP Proliant 365 G2	Windows 2003 Server Standard		Court IT	Educational Software Detention Ed and AZTEC High School
Yuma Juvenile	1 – Voxida 3100	Windows Server 2000		Court IT	Communication Recordings for Juvenile & Adult Dispatch Radios & Telephones
Yuma Municipal Court	1 – HP Compaq Business Desktop dc5700	Windows Vista		Yuma Municipal Court	Liberty audio recording system

4. NETWORK ENVIRONMENT

The primary network for the courts in Yuma County is the Arizona Judicial Information Network (AJIN), maintained by the AOC. Certain court personnel utilize the Yuma County Information Technology Services network, mainly for financial and human resources functions of the Yuma County Oracle ERP system. Non-ACAP computers directly connect to the Yuma County ITS network. These resources are shown below.

LOCAL AREA NETWORK & COUNTY HARDWARE						
Court/ Dept.	Network O/S	Number of PCs on Network	Number of Laptops on Network	Number of Printers on Network	Network Firewall Brand/Model	Other Security Provisions
Superior Court Juvenile Justice Center	Windows 2003 Standard	79	0	6	Netgear Prosafe VPN Firewall FVX538; standalone network	Barracuda Web Filter 210; password protected

5. SOFTWARE ENVIRONMENT

This section identifies all the software used in the county's courts. It includes the state-provided applications (such as AJACS, AZTEC, TIP, JOLTS, and APETS) and also any word processing, spreadsheet, report writing and other database or other tracking applications.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
AJACS case management software for Arizona Superior Courts	AmCad, AOC/AmCad, AOC, Yuma County Information & Technology Services, Superior Court, Clerk of Superior Court	Local PC/ AOC server	Superior Court, Clerk of Superior Court, Adult Probation	New state standard case management system for Superior Court in thirteen counties.
AZTEC application software for the Arizona Court Automation Project (ACAP)	AOC/AOC & Yuma Court Information & Technology Services	Local PC	All Justice and Municipal Courts	State standard case management system.
AZTEC module: Financials	AOC/AOC & Yuma Court Information & Technology Services	Local PC	All Justice and Municipal Courts	A module of AZTEC that performs the cash management functions.
AZTEC module: File Tracking	AOC/AOC & Yuma Court Information & Technology Services	Local PC	Yuma Municipal Court	A module of AZTEC that uses bar coding to track file locations.
AZTEC Forms Generation	AOC/AOC & Yuma Court Information & Technology Services	Local PC	All Justice Courts, All Municipal Courts except San Luis, Superior Court Judicial Assistance Unit	A feature of AZTEC that allows automatic generation of forms and minute entries using imported AZTEC data and Microsoft Word.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
APETS (Adult Probation Enterprise Tracking System)	AOC/AOC	Local PC/AOC Server	Adult Probation, selected Superior Court Juvenile Justice Center staff, selected Clerk of Superior Court staff (view-only)	The new state standard system for tracking adult probationers.
DCATS - CASA	AOC	Local PC/AOC Server	Superior Court Juvenile Justice Center	The statewide system for tracking court appointed special advocates.
CourTools	NCSC	Website / Local PC	Superior Court; all Justice and Municipal Courts (for AOC DUI project)	System of court performance standards and measures
JOLTS (Juvenile On-Line Tracking System)	AOC	AS/400 JOLTS AOC Server Environment for JOLTS AZ	Superior Court Juvenile Justice Center, Select Adult Probation staff	The state standard system for tracking juveniles in the court system, including juvenile probation, dependency and detention.
JOLTS Storage Area Network (SAN)	AOC	AOC Server	Superior Court Juvenile Justice Center	Centralized storage for documents, etc.
Statistical Reports (CASPER)	AOC/AOC & Court Information & Technology Services	Local PC/AOC Server	All Justice and Municipal Courts	A statewide statistical reporting application.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Tax Intercept Program (TIP)	AOC	Local PC/AOC Server	Clerk of Superior Court, Superior Court Juvenile Justice Center, all Justice Courts, San Luis Municipal Court, Somerton Municipal Court, Yuma Municipal Court	A state standard system for reporting and collecting delinquent debt via Department of Revenue and AZ Lottery.
Windows 7	Microsoft/Court Information & Technology Services	Local PC	Adult Probation, Juvenile Justice Center	The latest Microsoft operating system, now the default OS on new locally purchased computers
Windows Vista	Microsoft/AOC and Court Information & Technology Services	Local PC	All Yuma County Courts	The operating system of the state standard desktop PCs.
Windows XP Professional	Microsoft/AOC, Court Information & Technology Services	Local PC	Superior Court (Law Library), Juvenile Justice Center, San Luis Municipal Court, Yuma Municipal Court	The operating system of self-service centers, and older locally purchased computers.
Windows 2000 Server Standard	Microsoft/Court Information & Technology Services	yuma1, Voxida	Superior Court including Juvenile Justice Center	An operating system of locally-purchased computers
Windows 2003 Server Enterprise	Microsoft/Court Information & Technology Services	yuma 1b, yuma2, yuma3, yuma4, yumaJP	Superior Court including Juvenile Justice Center	An operating system of locally-purchased computers

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Windows 2003 Server Standard	Microsoft/Court Information & Technology Services	JUVCRTEDS1, JUVCRTEDS2, YUMAJUVCRTS1	Superior Court Juvenile Justice Center	An operating system of locally- purchased computers
Electronic storage (SAN, NAS, etc)	H-P/Court Information & Technology Services	Yuma1, Yuma 1B, Yuma2, Yuma3	All Yuma County Courts except Yuma Municipal and Superior Court Juvenile Justice Center	Network storage for images, files, and databases.
Outlook 2007	Microsoft/AOC staff & Court Information & Technology Services	Local PC	All Yuma County Courts	The email and calendar software used by the courts over AJIN.
Outlook 2002	Microsoft/Court Information & Technology Services	Local PC	Superior Court Juvenile Justice Center	Email and calendar software.
Outlook 2003	Microsoft/AOC staff, Court Information & Technology Services	Local PC	Adult Probation, Superior Court Juvenile Justice Center	Email and calendar software.
WordPerfect 11 Suite	Corel/Court Information & Technology Services	Local PC	Superior Court Juvenile Justice Center	Word processing, spreadsheet, and presentation suite.
WordPerfect Office 2002	Corel/Court Information & Technology Services	Local PC	Superior Court Juvenile Justice Center	Word processing, spreadsheet, and presentation suite.
WordPerfect Office X3	Corel/Court Information & Technology Services	Local PC	Court Information & Technology Services	Word processing, spreadsheet, and presentation suite.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Microsoft Word (various versions from 2000-2007)	Microsoft/AOC, Court Information & Technology Services	Local PC	All Yuma County Courts	A word processing system.
Microsoft Excel (various versions from 2000-2007)	Microsoft/Court Information & Technology Services	Local PC	Select users in all Yuma County Courts	A spreadsheet product from Microsoft.
Microsoft PowerPoint (various versions from 2000-2007)	Microsoft/Court Information & Technology Services	Local PC	Select users in all Yuma County Courts	A presentation product from Microsoft.
Microsoft Publisher 2007	Microsoft/Court Information & Technology Services	Local PC	Select users in all Yuma County courts	Document publishing software from Microsoft.
Database(s)	Microsoft/Court Information & Technology Services	yuma1, yuma2, yuma5	Select users in all Yuma County Courts	MSSQL for MEEDS, OnBase, INSLAW data extraction
Adobe Acrobat Reader	Adobe	Local PC	All Yuma County Courts	A free product from Adobe Acrobat for reading documents in .pdf format.
McAfee Virus Scan	McAfee/AOC, Court Information & Technology Services	Local PC, various AOC servers, yuma1, yuma1B, yuma2, yuma3, yuma4, and yuma5	All Yuma County Courts	Virus detection software to protect local PCs and servers.
Backup Exec 12.5 data backup / recovery system	Symantec/Court Information & Technology Services	Yuma5	All Yuma Courts except Juvenile Justice Center and Yuma Municipal Court	Used for disaster recovery and business continuity.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Seagate Info/Crystal Reports 10.0/Crystal Enterprise	Crystal /AOC staff and Court Information & Technology Services	AOC server	Select users in Yuma Superior Court (including Juvenile Justice Center and Clerk of the Court)	A report-writing tool for user ad hoc reports from various applications.
Centra	Centra	Local PC Client and AOC Server	All Yuma County Courts	Software for interactive, instructor-led on- line training.
Payment gateway	Official Payments	Web access	Superior Court Judicial Assistance Unit, San Luis Municipal Court, Wellton Municipal Court, and all Justice Courts.	On-line payment of fines and fees.
Payment gateway: ICVERIFY	First Data/Court Information & Technology Services	Local server and PCs	Somerton Municipal Court	Credit card payment of fines and fees at court business office.
Digital Audio: Product Name: FTR GOLD	FTR, LTD/ Yuma Court Information & Technology Services	Local PC	Clerk of Superior Court	Computerized court recording system software including FTR Log Notes to make audio file with an HTML interactive log file for playback. Proprietary software. Used only in former Division 1 courtroom in the historic Yuma County Courthouse and on portable unit for offsite recording.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Digital Audio: Product Name: Liberty Court Recorder and Player	High Criteria & JCG Technologies/ JCG Technologies and Court Information & Technology Services	Local PC	Somerton-San Luis Justice Court, Wellton Justice and Municipal Court, San Luis Municipal Court, Yuma Municipal Court	Digital audio recording, retrieval and playback of court proceedings.
Digital Audio- Video: Product Name: JAVS	Jefferson Audio Video Systems/ Jefferson Audio Video Systems and Court Information & Technology Services	Local PC	Superior Court including Juvenile Justice Center; Yuma Justice Court	Digital audio-video recording, annotation, retrieval and playback of court proceedings.
OoVoo	OoVoo/San Luis Municipal Court	Local PC	San Luis Municipal Court	Videoconferencing from PC
OoVoo	OoVoo/Somerton Municipal Court	Local PC	Somerton Municipal Court	Videoconferencing from PC
Document Scanning Product Name: OnBase Imaging Module	Hyland Software/ Hyland Software, OSAM Inc, Court Information & Technology Services	Local PC, yuma2, yuma3, yuma5	Clerk of Superior Court, Yuma Justice Court	Information capture by scanning documents.
Electronic Document Management System Product Name: OnBase ver. 7.2_	Hyland Software/ Hyland Software, OSAM Inc, Court Information & Technology Services	Local PC, yuma2, yuma3	Clerk of Superior Court, Yuma Justice Court	Electronic Document Management Software

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Integration- electronic data sharing with county/city law enforcement AEGIS Public Safety System	New World Systems/Yuma County Sheriff's Office	Sheriff's AS/400	Adult Probation, Superior Court Judicial Assistance Unit, Yuma Justice Court	Detention center management software that includes information on daily bookings.
Integration- electronic data sharing with city/county prosecutor OnBase	OSAM/Court Information & Technology Services	yuma2, yuma3	County Attorney, Legal Defender, Public Defender	Web access to Clerk of Superior Court's document images.
Integration- electronic data reporting of dispositions to DPS	AOC developed and supported.	AOC MQ server	All Justice Courts and Municipal Courts	An electronic transaction to DPS with court dispositions.
Integration- electronic data reporting of citations/ dispositions to MVD.	AOC developed and supported	Local PC and FTP Server	All Justice and Municipal Courts	An electronic transaction to MVD for traffic citations.
Integration- electronic data sharing/reporting of checks issued and redeemed to and from Wells Fargo Bank.	Wells Fargo Bank/ Wells Fargo Bank and Court Information & Technology services	Wells Fargo web server, Local PC	Clerk of Superior Court	Electronic check register system- reporting checks issued by the court to the bank and checks redeemed by the bank to the court.
Jury system: Next Generation version 5.65 Build 2	JSI/Jury+, Court Information & Technology Services	Local PC and local jury server	Clerk of Superior Court	Jury management software.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
MEEDS (minute entry distribution system) Client ver.1.1.45 Administrator ver.1.1.40	Maricopa Superior Court developed/ Court Information & Technology Services	Local PC and server	Yuma Justice Court	A software package interfaced to Word and AZTEC that provides electronic minute entry forms generation and distribution.
Data warehouse	AOC / AOC	AOC	All Yuma County Courts	Check case files to make sure secure information does not get to the public.
Public access	AOC / AOC	AOC web server	All Yuma County Courts	Public access to case file information
INSLAW Data Extraction	Computer Information Technology Corporation (CITC)/Court Information & Technology Services	Yuma5, Local PC	Superior Court Judicial Assistance Unit, Yuma Justice Court, Clerk of Superior Court	Database application to access data extracted from INSLAW legacy case management system.
Microsoft Office XP	Microsoft/Court Information & Technology Services	Local PC	Juvenile Justice Center	Office software suite.
Microsoft Office 2003	Microsoft/Court Information & Technology Services	Local PC	Adult Probation and Juvenile Justice Center	Office software suite.
Microsoft Office 2007	Microsoft/Court Information & Technology Services	Local PC	All Yuma courts	Office software suite.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
ATLAS	Arizona Department of Economic Security	Local PC and DES Server	Clerk of Superior Court	Child support tracking software.
QuickBooks 2008	Intuit/Court Information & Technology Services	Local PC	Selected Adult Probation Users	Bookkeeping software.
Microsoft Money Home & Business 2008	Microsoft/Court Information & Technology Services	Local PC	Selected Clerk of Superior Court Users	Financial management and check-printing software.
New World	New World Systems/Yuma County ITS	MIS400	Selected Superior Court and Juvenile Justice Center staff.	Legacy government administrative software system used for financial data not migrated into Oracle.
New World	New World Systems/San Luis City IT	Local PC and server	Selected San Luis Municipal Court staff	Government administrative software system including finances and human relations functions for the City of San Luis.
Sun Guard Administrative System	Sun Guard Corbel/City of Yuma ITS	Local PC and Server	Selected Yuma Municipal Court Staff	Government administrative software system including finances for the City of Yuma.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
ACJIS	Arizona Department of Public Safety/Arizona Department of Public Safety and AOC	Local terminal or local PC	Superior Court Juvenile Justice Center	Criminal Justice Information System.
Justice Web Interface (JWI)	Pragmatica & Maricopa County/Maricopa County	Unknown	Adult Probation	Provides browser access to ACJIS, ACIC, NCIC, Nlets, and other regional data stores.
Phases	Vaughn Technologies/ Court Information & Technology Services	Local PC, yuma5	Select Adult Probation and other Superior Court staff.	Drug Court client tracking system.
Microsoft Access 2010	Microsoft/Court Information & Technology Services	Local PC	Selected Adult Probation staff	Database creation and management program
Human Resources	George Owens, Juvenile Justice Center/George Owens, Juvenile Justice Center	Local PC	Selected Juvenile Justice Center and Adult Probation staff	Program to track employee training and equipment issued to them
Revenue Results 7.0	RevQ LLC/Court Information & Technology Services	Yuma 1b, local PC	Superior Court Judicial Assistance Unit, Yuma Justice Court	Collections software that provides workflow for tracking cases where money is owed to the courts.
Spiceworks	Spiceworks/Court Information & Technology Services	Yuma3b	Superior Court, all Justice Courts	Asset and software management program used for inventory.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Oracle e-Business Suite	Oracle/Yuma County ITS	Local PC, county server	Select staff in Superior Court, (including Juvenile Justice Center and Adult Probation), Clerk of Superior Court, and all Justice Courts.	Yuma County Enterprise resource planning (ERP) software including financial and human resource modules.
Court Web site	Yuma County Adult Probation/ Yuma County Adult Probation & Yuma County Administration	Yuma County ITS Web server	Adult Probation	Provides general information about Yuma County Adult Probation.
Court Web site	Superior Court Juvenile Justice Center/Superior Court Juvenile Justice Center and Yuma County Administration	Yuma County ITS Web server	Yuma County Juvenile Justice Center	Provides general information about Yuma County Superior Court Juvenile Justice Center.
Court Web Site	City of San Luis ITS/City of San Luis ITS	City of San Luis Web server	San Luis Municipal Court	Provides general information about San Luis Municipal Court.
Court Web Site	MGM Internet Solutions/ Somerton Municipal Court	MGM Internet Solutions	Somerton Municipal Court	Provides general information about Somerton Municipal Court
Court Web Site	City of Yuma ITS/City of Yuma ITS	Local server	Yuma Municipal Court	Provides general information on Yuma Municipal Court and defensive driving diversion classes.

Local Applications				
Application Name	Developed/ Supported by	Resides on ("local PC" or server name)	Courts Using	Description of Application
Court Web site	Yuma County ITS/Superior Court and Yuma County Administration	County Web Server	Superior Court	Provides general information on Superior Court, including self- service forms and CourTools court performance measures.
Court Web site	Court ITS/Clerk of Court, Court ITS, & Yuma County Administration	County web server	Clerk of Superior Court	Provides general information on the Clerk of Superior Court functions and services, including jury duty, marriage licenses, and passports.
Court web site	Justice Courts/Justice Courts and Yuma County Administration	County web server	Yuma County Justice Courts	Provides general information on the justice courts in Yuma County including small claims self-service forms.

6. COMPARISON OF ENVIRONMENT TO ARIZONA JUDICIAL BRANCH ENTERPRISE ARCHITECTURE

The table below prompts you to identify any current technologies and products classified in the retirement and containment categories of the architecture. Beginning with the FY08 plan, COT requires that a project be defined for the removal/replacement or any item listed in the “retirement” category within plan period. Items in the “containment” category can have no additional use without exception being granted by COT. The next stop on the lifecycle is retirement; therefore, further investment is unwise and serves to make removal/replacement only more difficult and expensive.

The complete, updated table appears on the COT website at <http://www.azcourts.gov/cot/EnterpriseArchitectureStandards.aspx>. Where there are unique, local undertakings that cannot be leveraged, a court is free to go beyond the standards set in the table. When sharable modules related to core applications are developed, the standards must be followed.

Architecture Layers	Retirement (targeted for de-investment)	Containment (limited to maintenance & current commitments)	Current Court Technology or Product (fill in)
Applications & Tools			
User Interface Delivery Method for Public Access	Netscape		
User Interface Delivery Method for Business Applications	Character based		
Electronic Document Imaging/ Management	LaserFiche	Kofax	OnBase
Report Writer for Ad Hoc Reporting	Crystal <10 MS-SSRS 2000	Crystal ≤10 MS-SSRS 2005	Crystal 10
Report Writer for Business Application Reports	Crystal <10	Crystal 10 MS-SSRS 2005	Crystal 10
Development Languages	COBOL, JAM, RPG, MUMPS, FoxPro	Java (on a business case need basis), ASP (Classic), .NET Framework V1.1	Not used locally
Development Environment	Panther, Visual Studio ≤2003, Visual Studio 6	Visual Interdev, Visual Studio 2005, PowerBuilder, MS-Access	Not used locally

Architecture Layers	Retirement (targeted for de-investment)	Containment (limited to maintenance & current commitments)	Current Court Technology or Product (fill in)
Source Control	Aldon		
Analysis Tools	HOW		
Word Processing	WordPerfect, Word <2003	Word 2003	WordPerfect 11, 2002, X3: Word 2000-2007
Spreadsheet	Excel <2003 Quattro Pro	Excel 2003	Excel 2007
Presentation	PowerPoint ≤2003 CorelDraw	PowerPoint 2003	PowerPoint 2007
E-mail Client	Outlook ≤2003, Lotus Notes, GroupWise (unsupported)	Outlook 2003, Lotus Notes, GroupWise (supported)	Outlook 2007
Instant Messaging	IRC Chat		
Data Architecture			
DBMS	SQL Server ≤2005, FoxPro, Clipper	SQL Server 2005	SQL Server 2005
Data Warehouse DBMS		Informix XPS	
Data Exchange Model		Fixed format, XML homegrown	XML
Audio File Format		Proprietary	.wma (JAVS); .wav (liberty & FTR Gold)
Networks and Platforms			
Network Protocol	SNA		

Architecture Layers	Retirement (targeted for de-investment)	Containment (limited to maintenance & current commitments)	Current Court Technology or Product (fill in)
Wireless Network Access	WEP		
Network Operating System	Novell (unsupported) Windows (unsupported)	Windows Server 2003	Windows 2003
Client Operating System	≤ Windows 2000	Windows XP	Windows 7, Windows XP Windows Vista
Server Operating Systems	OS/400, DEC VMS	Windows Server 2003	Windows 2000 Server, Windows 2003 Server
Shared Services			
Component Service Layer		Web Services current version, DCOM, ASP (classic)	DCOM, ASP
Message Transport Middleware			
Message Transport	MQ ≤ V5.2	MQ V5.3	Not used
Data Transformation	Data Junction, MQSI ≤ V2.1	Cloverleaf	
Data Routing/Publish and Subscribe	MQSI ≤ V2.1	Cloverleaf	
File Transfer, Scheduled Production	FTP (intercourt and using public Internet), MQ ≤ 5.2	FTP (intracourt only), MQ V5.3	
File Transfer, Ad Hoc	FTP, MQ ≤ 5.2	FTP, MQ V5.3	