

State of Connecticut
Criminal Justice Information System

July 19, 2012 Quarterly Governing Board Meeting

Agenda

- Governor's Vision for Technology
- CJIS Goals and Objectives
- OBTS Status
- CIDRIS Status
- CISS Project Plan
- CISS Requirements
- CJIS Program Management
- CISS Initial Capabilities Demonstration

July 19, 2012 2 of 37

Governor's Vision

The Governor's vision for technology provides the foundation upon which CJIS is working. This vision is predicated on:

- Implementation of <u>efficient, modern business processes</u> that result in cost-effective delivery of services
- Open & transparent engagement with State citizens
- Accurate and timely data for policy making, service delivery & results evaluation
- A <u>secure and cost effective IT</u> infrastructure, including greater use of shared services and applications wherever possible
- <u>Easily accessible</u> services for all constituents

July 19, 2012 3 of 37

CJiS CJIS Goals & Objectives

- Provide each agency the IT autonomy to achieve their business goals
- Optimize existing IT investments & infrastructure within CJIS partner agencies
- Develop a universal adaptor-type (dial tone) service so that CJIS agencies can connect to Information Sharing system easily
- Create a security model that meets State and federal standards
- Provide services that are "boringly predictable"
- Use the "Forced Multiplier" to help leverage existing resources to "Do a lot more with a lot less"
- Responsive to stakeholders: "Information any way you want it"

July 19, 2012 4 of 37

OBTS Accomplishments

7.2 Quarterly Release

- The Offender Based Tracking System (OBTS) team completed and implemented the May OBTS 7.2 quarterly release on schedule.
- Improved Performance Tuning (for Speed) and Data Quality Improvements
- Made enhancements to Smart Name Search

System Performance

- Nastel performance tool installed
- CJIS and DAS/BEST technical teams attended Nastel Training Class
- Nastel tool will perform end-to-end monitoring to identify & correct problems

User Group Meetings

 The second OBTS/CIDIS/AFIS User Group Meeting – May 23 at CPCA. OBTS, CIDRIS, and CISS updates provided by the CJIS Operational Team, was followed by an open forum discussion.

July 19, 2012 5 of 37

OBTS — Where We Are Now

OBTS 7.3 – August Quarterly Release

Enhancements

- Case Activity Events 18 & 31
- Statistical Reports Key Table
- Interface to Monitor OBTS Health Status

System Performance

Improve SMART Name and EXACT Name Inquiry Response Times
 Tuning

July 19, 2012 6 of 37

Where We are Now: Data Purity Framework

OBTS — Where We Are Going

The Next 90 Days

- Begin constructing deliverables for Release 7.4
- Continue gathering & analyzing requirements for Release 7.5
- Continue data mappings of the Judicial branch's source systems
- CJIS to begin comparing OBTS data to Judicial's source system data process includes:
 - Creating data dictionary
 - Writing code for the comparison
 - Documenting data required to update
- OBTS certification classes August 2 and September 12 at Judicial's training center

July 19, 2012 8 of 37

CIDRIS – Where We Are Now

Implementation

- The CIDRIS team including DMV, DESPP and Judicial has begun CIDRIS redeployment exercises.
- Five Troops B, L, A, I, and F have been deployed
- The remaining six Troops G, H,D,C,K and E are expected to be complete in September.

Current Activities

- The implementation team meets each week to monitor current implementation activities and issues.
- The team is working to identify and correct the primary sources of data entry problems.
- The DESPP is expanding training coverage to enhance and streamline trooper and administrative work processes.

Current Issues

- Data quality improvement process continues
- Working to resolve issues with delivery of electronic OUI to Judicial and DMV

July 19, 2012 9 of 37

CIDRIS – Where We Are Going

Our Work Continues

- Complete roll-out of the six remaining Troops by mid-September.
- Work with stakeholders to increase quality of OUI data to 100%.

Benefits to CJIS Community

• Stakeholders have the opportunity to use OUI information electronically after implementation is complete.

July 19, 2012 10 of 37

CJiS Quarterly IV&V Report for 2nd Quarter 2012

July 19, 2012 11 of 37

CJiS ciss Success Metrics – Phase 1

July 19, 2012 12 of 37

CJiS CISS Success Metrics – Phase 1

July 19, 2012 13 of 37

CJiS CISS Success Metrics – Phase 1

July 19, 2012 14 of 37

CJIS Program Management

July 19, 2012 15 of 37

CJIS PMO Milestones

PMO Setup	JFM	Α	M	J	J	A	s	o	N	D	J	F
3 rd and 4 th Quarter Implementation Schedule												
Develop Quality Management Plan												
Implement Project Management in Jazz												
Update CJIS Security Plan												
Master Project Plan & Sub Plans: CISS, OBTS, CIDRIS												
Service Level Agreement with DAS-BEST												
CJIS GB Strategic Plan												
Risk/Issue Management Plan												

July 19, 2012 16 of 37

CJIS Communications

Monthly Newsletter Updated

- Plans for links to additional content on website; FAQs
- Links to "white papers" for in-depth information
- Articles from the perspective of CJIS stakeholders

Reporting

- Governing Board: Quarterly Reports & Presentations
- Bi-Annual Reports to the Legislature
- Periodic Presentations to other groups (e.g., CRCOG)

Monthly Project Status Meeting for CISS Stakeholders

- Monthly Meetings on Project Status
- Hands-on Workshops of CISS in Development

Meetings with Stakeholders

CISS team has met with stakeholders as requested

CISS Business Management

Reports and Forms Validation

- ► Reviewed with all agencies 5/23/2012
- ► Business Team completed forms mapping 5/31/2012
- ► Reviewed by DCJ 6/21/2012
- ► Follow Up Meeting to Finalize 7/11/2012

Field Observations to Learn Agency Business Processes

RMS Vendors

- ► Validated CT RMS & CAD installations 4/25/2012 to 6/19/2012
- ► RMS Vendor Meeting to kickoff CISS 7/10/2012

Define & Validate Security Restrictions

- Define based on GFIPM model
- Guided workshop sessions to validate with Administrative Committee

July 19, 2012 18 of 37

CJiS CISS Business Milestones

CISS Tasks	May			June				July					
	7	14	21	28	4	11	18	25	2	9	16	23	30
CISS Reports & Forms													
RMS Vendors													
Agency Field Observations:													
Local Law Enforcement Bookings					İ								
Local Law Enforcement Ride-Alongs													
State Police Ride-Alongs													
Court Visits													
Test Strategy & Approach													
Security Restrictions													

July 19, 2012 19 of 37

CTiS CISS Technology Management

- Defining processes to streamline Agency integration with CISS for Service-Oriented Architecture (SOA) based messaging
- Ordered equipment to support the initial production Establishing architectures to support a scalable platform
- Configuring the demonstration
- Designing architectures to support the initial development waves and production environments
- Defining the methodologies to integrate agency data with CISS (Static Replication, Dynamic Replication, and Federated Search)
- Develop hands-on workshops for Agency stakeholders

July 19, 2012 20 of 37

CJiS CISS Technology Milestones

Primarily Xerox Team

Primarily State Team

Phase	MJ	J	Α	S	0	N	D	J
Develop logical design								
Order hardware/software								
Staffing technical group								
Develop application life cycle mgmt. methodology								
Develop software development life cycle								
Develop Service Level Agreement (SLA)								
Design and develop CISS success metrics								
Develop IEPD templates								
Gather IEPD data elements from agencies								
Design production architecture								
Define storage requirements								
Define network/security requirements								
Procure storage and network equipment								
Define certificate authority model								
Configure production environment								
Develop workshops for Agency stakeholders								

July 19, 2012 21 of 37

CTiS Internal Agency Communication

- Share information with your staff/organization
- We also encourage you to invite your staff to attend meetings

July 19, 2012 22 of 37

The As-Is View

Communication Spaghetti

July 19, 2012 23 of 37

CISS Will Look Like This

The Big Picture

CJiS The Last Three Months

Site Actions +

FAST Search ▶ Search

Metadata

Message Metadata

Originating System: SysE

Originating Agency: Hypothetical Organization E

Tommy Lee Jones

Offense

Agency Contact:

Data Submitter Metadata

ORI:

DD1234567 Organization Name: Hypothetical Organization D

System ID: SysD First Name: Michael Last Name: Smith 3035551212 Contact Phone:

Data Item Metadata

Data Item Status: Closed_Case Dissemination Criteria: white

Person Detail PERSON

Identifying Characteristics

Race: White Race: Sex: M Eye Color: BLU Hair Color: BRO

Height: 601 Weight: 215

ACTIVITY Arrest

2012-02-20

Identification: ID: 123456789

Associated Items

Activity Location: Location Related Activity: Activity Arrest Subject Person: Person

Identification: ID: 501-3-C Description: Promoting Gambling

LOCATION

ACTIVITY

Location Street:

123 ABC Street Unit: Apt. 12345 City: Hartford State: Connecticut Country: United States

Postal Code: 12345

CISS – The Next Three Months

Design Process Continues

Initial Team Site Design: September Completion

Development

Initial Search Development: September Completion

Workflows, Searches and Information Exchanges

- Facilitating Agency Technical Discussions on Security
- Supporting State Technical Team Knowledge Transfer
- Supporting State Technical Team Development

Project Plan

Continue to Refine State – Xerox Handoffs

July 19, 2012 31 of 37

CISS Delivery Sequence

CJiS CISS Development Milestones

Primarily State Team

Phase	JFM	Α	M	J	J	Α	S	0	N	D	J	F
Infrastructure												
Requirements - Wave 1												
Proof of Concepts Design												
Requirements - Wave 2												
POC Development												
Design OBTS Search												
Develop OBTS Search												
Design Uniform Arrest Workflow												
Acceptance OBTS Search												
Develop UAR Workflow												
Deploy OBTS Search/Portal												
Acceptance UAR Workflow												
Deploy UAR Pilot												
Deploy UAR Full												
Design Infractions Workflow												
Develop Infractions Workflow												
Acceptance Infractions Workflow												

July 19, 2012 33 of 37

Functionality to Improve Citizen Safety

- Information Sharing
- Alerting

Functionality to Improve Officer Safety

- Information Sharing
- Access to Better Information

Tools to Save Time and Money

Less Redundant Work

Tools To Benefit the State In Addition to CISS

Enterprise Service Bus

July 19, 2012 34 of 37

The CISS View

Streamlined Information Access

July 19, 2012 35 of 37

CTiS What Does This Mean To You?

- **Requirements Process Continues**
- **Design Process Continues**
 - **Ongoing**
- **Development**
 - Power User Feedback
- **Workflows, Searches and Information**
 - **Exchanges**

July 19, 2012 36 of 37

Feedback

We need your feedback —

please send us your comments, questions & suggestions. This presentation will be posted on www.ct.gov/cjis

Sean Thakkar — <u>Sean.Thakkar@ct.gov</u>

Mark Tezaris — <u>Mark.Tezaris@ct.gov</u>

Rick Ladendecker — <u>Rick.Ladendecker@ct.gov</u>

Nance McCauley — <u>Nance.McCauley@ct.gov</u>

Thank you.

July 19, 2012 37 of 37

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

CIB = Centralized Infraction Bureau (Judicial)

CIB = Centralized Infractions Bureau

CIDRIS = Conn. Impaired Driver Records Information System

CIVLS = CT Integrated Vehicle & Licensing System

CJPPD = Criminal Justice Policy Development and Planning Division\

CMIS = (Judicial's) Case Management Information System

COLLECT = Connecticut On-Line Law Enforcement

Communications Teleprocessing network

CPCA= Conn. Police Chiefs Association

CRMVS = Criminal and Motor Vehicle System (Judicial)

CSSD = Court Support Services Division

DCJ = Division of Criminal Justice

DAS = Dept. of Administrative Services

DESPP= Department of Emergency Services & Public Protection

DEMHS = Dept of Emergency Management & Homeland Security

DMV= Dept. of Motor Vehicles

DOC= Department of Corrections

DOIT = Dept. of Information Technology

DPDS= Div. of Public Defender Services

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

MNI = Master Name Index (State Police)

OBIS = Offender Based Information System (Corrections)

OBTS = Offender Based Tracking System

OVA= Office of Victim Advocacy

OVS = Office of Victim Services

RMS = Records Management System (Police Agency RMS

manages & stores info on arrests, incidents)

OSET = Office of Statewide Emergency Telecommunications

POR = Protective Order Registry (Judicial)

PRAWN = Paperless Re-Arrest Warrant Network (Judicial)

PSDN = Public Safety Data Network

SCO= Superior court operations

SOR = Sex Offender Registry (Judicial)

Technology Related

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

IEPD = Information Exchange Package Delivery

POC = Proof of Concept

SDLC = Software Development Life Cycle

SOA = Service Oriented Architecture