

State of Connecticut
Criminal Justice Information System

Connecticut Information Sharing System Status Meeting September 24, 2014

— Welcome —A few reminders

- Please sign in.
- Silence cell phones and electronic devices.
- Feel free to ask questions throughout the presentation; please state your name, agency and whether you represent the business or technical area.
- We want to hear what you have to say; one conversation at a time.
- > For those on the phone, please set your phone to mute.
- Share CISS information with your agency counterparts.
- Please follow up with a CJIS team member with your comments, suggestions and feedback.
- Thank you for attending.

Agenda

- CISS Status
 - Opening Remarks
 - Xerox Contract Amendment
 - Management Control Agreement
 - CJIS Security Policy
 - Durational Project Manager
 - Project Updates
 - Health Check Services
 - Communications Process Improvement
- Questions and Answers

CISS Release Roadmap

RMS Certification Program

- Current Status KTI / TriTech / Hunt
 - GA 15 court selected as the first location for CISS use
 - Pilot law enforcement agencies (LEAs) for CISS
 - Newington
 - New Britain
 - Plainville (60-90 Days After Above Towns)
 - Completed high level discussions on business requirements
 - Approval received for the Project Charter

RMS Certification Program Update (contin.)

Current Status (contin.)

- Sent updated release of the application programming interface (API) for Information Exchanges
 - V4 Incident Report, Disposition and Sentencing, Misdemeanor and Summons
 - V5 Misdemeanor and Summons, Disposition and Sentencing

- Meeting bi-weekly with vendors for project development
- Start working with vendors on testing capabilities for RMS changes

RMS LEA Network Update

Current Status

- Routers
 - 50 of 92 routers have been installed and configured

- Continue to work with towns to purchase routers
- Continue installation of CISS network connections
 - Test access for data replication and connectivity to CISS

Info Exchanges/Workflow Updates

> Release Overview

Release	Workflow
Release 2	UAR & Misdemeanor
Release 6	Arraignment and Post Arrest
Release 7	Disposition and Post Judgment
Release 8	Infractions

Info Exchanges/Workflow Updates (contin.)

Current Status

- Streamlined charter executed with Judicial will use as template for additional agencies
- Release 2 Workflow requirements (UAR and Misdemeanors) developed and approved by agencies – finalizing requirements with Xerox
- Project plans developed for releases 6 8 and aligned with current release schedule – refined estimates for requirements definition utilized
- Project plans enhanced to allow integration and reporting via Project Server

Info Exchanges/Workflow Updates (contin.)

- Continue preparation for Xerox re-engagement
- Prioritize around completing Release 2 requirements to allow initiation of Design phase
- Engage agencies, re-affirm goals and approaches and execute charters
- Begin detailed planning for initiation of Release 6 requirements gathering activities
- Integrate plans to allow improved project control and reporting

Search Release Updates

Current Status

- Working on three Search Releases
 - Release 1 (SR1) Offender Based Information System (OBIS), Paperless Re-Arrest Warrant Network (PRAWN) and first User Interface (UI)
 - Release 3 (SR2) Criminal Motor Vehicle System (CRMVS), Protective Order Registry (POR) and UI update; business requirements complete.
 - Release 4 (SR3) RMS, Information Exchanges and UI update

Search Release Updates (contin.)

Current Status

- Connection activated with CRMVS, for replication
- > R4 (SR3) RMS and IE Data: gather technical information
- Started Support Procurement for Learning Management System (LMS) ("Moodle")

- Contract Amendment: Release 1 and Release 3 requirements
- Continue updating Global Federated Identity & Privilege Management (GFIPM) claims for POR and CRMVS
- Map RMS and IE data
- Search User Interface Focus Groups

Project Server Reporting/Monitoring

- CJIS/Terry Walker (Judicial): reporting prototype using Project Web Services:
 - Project milestones and deliverables
 - Project issues and risk
 - CJIS announcements
 - Excel reporting capabilities for misc. items like:
 - Resource task
 - Resource utilization percentage
 - Project related efforts for resources
 - And many more.....

Health Check Services

Qualis Health

- Private, nonprofit healthcare quality improvement organization
- Subsidiary: Outlook Associates, LLC, industry leader in health information technology consultation
- Twenty-year track record; specializes in quality assurance, independent verification and validation, and strategic advisory services
- Craig Holt will be meeting with stakeholders, Xerox, and the CJIS project team quarterly
- Quarterly report submitted to the CJIS Governing Board

Communications Process Improvement

Ensures both Xerox and CJIS are clear in understanding the engagement process for all meetings and communications between the CJIS Project and the Stakeholders.

- Points of contacts for CJIS:
 - Search Jim Harris
 - Information Exchanges Charles Polizzi
 - API and IZone Mark Morin
- All meetings and conference calls with Xerox, the CJIS team and stakeholders must be communicated to, and approved by, the appropriate PM
- The appropriate PM must be copied on all communications exchanged with the stakeholders

QUESTIONS?

Comments

We appreciate your feedback.

Please send us your comments, questions & suggestions.

Sean Thakkar — Sean.Thakkar@ct.gov

Mark Morin— Mark. Morin@ct.gov

Jim Harris – James. Harris@ct.gov

Charles Polizzi – <u>Charles.Polizzi@ct.gov</u>

Next meeting: October 22, 2014

Training Center, Office of the Chief State's Attorney, 300 Corporate Place, Rocky Hill.

Appendix 1: Acronyms

AFIS = Automated Fingerprint Identification
System

AST = Application Support System

BEST = Bureau of Enterprise Systems and Technology

BICE = Bureau of Immigration and Customs Enforcement

BOPP= Board of Pardons and Paroles

CAD = Computer Aided Dispatch

CCH= Computerized Criminal History (DESPP)

CIB = Centralized Infraction Bureau (Judicial)

CIDRIS = Conn. Impaired Driver Records
Information System

CISS = Conn. Information Sharing System (CJIS)

CIVLS = CT Integrated Vehicle & Licensing System

CJIS = Criminal Justice Information System

CJPPD = Criminal Justice Policy Development and Planning Division

CMIS = Case Management Information System (CSSD)

COLLECT = CT On-Line Law Enforcement Comm.
Teleprocessing Network

CPCA = Conn. Police Chiefs Association

CRMVS = Criminal and Motor Vehicle System (Judicial)

CSSD = Court Support Services Division (Judicial)

DCJ = Division of Criminal Justice

DAS = Dept. of Administrative Services

DESPP = Dept. of Emergency Services & Public Protection

DEMHS = Dept. of Emergency Management & Homeland Security

DMV = Dept. of Motor Vehicles

DOC = Department of Correction

DOIT = Dept. of Information Technology

DPDS = Div. of Public Defender Services

GIS = Geographic Information System

IST = Infrastructure Support Team

JMI = Jail Management System

JUD = Judicial Branch

LEA = Law Enforcement Agency

LAW = Local Law Enforcement (e.g., DPS, CPCA)

LIMS = State Crime Laboratory Database

MCA = Master Control Agreement

MNI = Master Name Index (DESPP)

OBIS = Offender Based Information System (Corrections)

OBTS = Offender Based Tracking System

OCPD = Office of Chief Public Defender

ORI = Originating Agency Identifier

OSET = Office of Statewide Emergency Telecommunications

OVA = Office of the Victim Advocate

OVS = Office of Victim Services

PERU = Passenger Endorsement Review Unit

POR = Protection Order Registry (Judicial)

PRAWN = Paperless Re-Arrest Warrant Network (Judicial)

PSDN = Public Safety Data Network

RMS = Records Management System

SCO = Superior Court Operations Div. (Judicial)

SOR = Sex Offender Registry (DESPP)

SPBI = State Police Bureau of Identification (DESPP)

SLWRS = Special Licensing and Weapons Registration System (DESPP)

SLFU = Special Licensing of Firearms Unit (DESPP)

UAR = Uniform Arrest Report

Technology Related

ADFS = Active Directory Federated Services

COTS = Computer Off The Shelf (e.g., software)

ETL = Extraction, Transformation, and Load

FEA = Federal Enterprise Architecture

FIM = Forefront Identity Manager (Microsoft)

FIPS = Federated Information Processing Standard

GFIPM = Global Federated Identity & Privilege

Management

GUI = Graphical User Interface

IAFIS = Interactive Automated Fingerprint
Information System*

IEPD = Information Exchange Package Document

III = Interstate Identification Index

LAN = Local Area Network

LEXS = Logical Entity eXchange Specifications

N-DEx = Law Enforcement National Data Exchange

NIEM = National Information Exchange Model

PCDN = Private Content Delivery Network

POC = Proof of Concept

RDB = Relational Database

SAN = Storage Area Network

SDLC = Software Development Life Cycle

SOA = Service Oriented Architecture

SQL = Structured Query Language

Rev 6.3.2013

July 16, 2014 ₁₈

Appendix 2: CJIS Publications

Additional reference materials and publications:

- CISS Brochure
- CJIS Dictionary of Law Enforcement, Technical, and Agency Terminology

CJIS Website → <u>Publications Page</u>
http://www.ct.gov/cjis/cwp/view.asp?a=4531&q=480300

July 16, 2014 19