Taking the Mystery out of SAVIN National Information Sharing Standards: Implementation in Montana & Indiana

National SAVIN Training & TA Webinar July 23, 2013

Welcome to the SAVIN Webinar: Taking the Mystery out of SAVIN National Information Sharing Standards: Implementation in Montana & Indiana

- All participant audio lines have been muted to eliminate background noise.
- This session will be recorded for future playback.
- If you encounter technical problems, please call WebEx technical support at 1-866-229-3239.
- If you are dropped out of the webinar, you can rejoin.

To submit questions

If you would like to ask a question during the presentation, please use the chat feature.

Please remember to select Host, Presenter & Panelists

Presenters.....

John Daugherty, Montana Department of Corrections

Brent Myers, Indiana Department of Correction Representatives

The Need for Standards

Lack of standards

Increases cost and redundancy in effort

Inconsistent data definitions

Increases level of error and elevates risk for victim/survivors

Deficient governance

Increases potential for inconsistencies in data definition, event notification, and overall objectives of victim information and notification

National Information Exchange Model

NIEM

- National Standard that facilitates information sharing:
 - Across organizational and jurisdictional boundaries
 - At all levels of government
- Data Model providing:
 - Agreed-upon terms, definitions, and formats for various business concepts
 - Agreed-upon rules for how those concepts fit together
 - Independence from how information is stored in individual agency systems
- Structured Approach for:
 - Developing tools, processes, and methodologies
- Is about the semantics of the message, not the transportation

IEPD

- Information Exchange Package Documentation
 - Defines the data that is to be exchanged for a particular business purpose
 - Defines the structure of the data
 - Data is XML conformant
- Creates a common set of business requirements
 - Allows for an information exchange between participating entities that is understood by all

Web Services and WSDL

- Web Services
 - An open standards-based software component that supports machine to machine interaction via messages
 - XML is the basis for web services based communication
- Web Services Definition Language
 - The standard language for defining web services
 - Contains the necessary information for service consumers to interact with a web service
 - An IEPD and WSDL can be used together to generate the code developers need to facilitate sending and receiving messages.

GRA

- Global Reference Architecture (formerly JRA)
 - An information exchange solution designed to cut 80% of implementation time and costs for state and local justice agencies
 - Promotes the reuse of established promising practices in IT architecture and design
- Includes
 - Reference Architecture planning
 - Service Specification Packages (SSP)
 - Technical Implementation Guidance
 - Policy Guidance

SSP

- Service Specification Package
 - Structured package of documents, diagrams, models, and templates
 - Provides business description and technical implementation description of the service
 - Incorporate open standards and best practices for information sharing

Project Description

- ▶ Facilitate a NIEM conformant national information sharing standard for SAVIN exchanges of offender data from the point of origin to the resulting notification system.
- Will be developed for easy adoption by any state or local jurisdiction to establish, expand, and foster services offered through SAVIN programs.
- Development will drive the "proof of concept" implementation at selected pilot location(s).

Project Goals

- To create a national information sharing standard for SAVIN data exchanges
- Focus on data integrity and consistency from the point of origin to the resulting notification system
- Eliminate inconsistencies in data definitions, terms, formatting, events, etc.
- Document and map the business and technical requirements associated with SAVIN
- Provide a preliminary set of design specifications and artifacts for any provider or agency to follow – regardless of the SAVIN solution used.

Service Purpose and Scope

- Information Exchange Model (NIEM) and Global Reference Architecture (GRA) conformant national information standard for the exchanges of offender information and notifications from a criminal justice 'notifying agency' system to a Victim Notification Provider (VNP) system.
- Victim registration and access to the VNP, as well as the actual notification delivery to the victim, are the responsibility of the VNP, and are not in the scope of this service.

Service Metadata

The Victim Notification Service facilitates cross jurisdictional data sharing to inform Victim Notification Providers (VNPs) about a subject's interaction with the criminal justice system. This service can facilitate the ability to share subject information and provide event notification information. Specific interactions with a subject result in information being sent to a VNP. The details will include information about the agency involved, relevant dates, identifiers (i.e. case number, ID number, etc.), and the disposition or status of the event.

Service Drivers and Objectives

Drivers

Crime victims have a right to receive notification when offenders have specific types of interactions within the criminal justice system, in order to promote public safety and reduce victimization.

Objectives

Provide a standard information exchange package and service specification for use by victim information and notification programs.

Service Capability

- Subject Information (i.e. new offender, updated offender data) is possessed by notifying agencies required to participate in the victim notification process. This service provides these agencies with the capability to exchange subject information with a victim notification provider (VNP).
- Notification information is produced when a triggering event occurs in an agency that is required to participate in the victim notification process. This service provides notifying agencies with the capability to exchange event notification information with a victim notification provider (VNP).

Roles and Responsibilities

SME Team

- Provide guidance to develop <u>business requirements</u> Provide Guidance to develop <u>technical</u> <u>requirements</u>
- Participate in *monthly status* calls
- Review and provide <u>feedback</u> on the documents developed

Sub-Contractor

- <u>Facilitate</u> requirement's gathering session
- <u>Develop</u> requirements documents
- Develop <u>NIEM conformant</u> exchange
- Participate in *monthly status* calls
- Provide <u>implementation support</u>
 to the pilot site

SME Team

- Participate in <u>requirements</u> <u>gathering</u> session
- Participate in monthly status calls
- Implement developed IEPD
- Document <u>lessons learned</u>

The project was funded by the Bureau of Justice Assistance (BJA) and managed by the IJIS Institute

Project Subject Matter Experts

Participant	Organization
Linda Cimino	Connecticut, Director of the Office of Victim Services
Pat Tuthill	Interstate Compact
Brent Myers	Indiana Department of Correction
Tracy Mullins	American Probation and Parole Association (APPA)
John Daugherty	Montana Department of Corrections
Joe Chapman	Montana Department of Justice
Joan Eliel	Montana Department of Justice, Consumer Protection and Victim Services
Jack Marks	Montana Department of Justice
Renee Armstrong	APPRISS
Sharad Rao	Tetrus Consulting Group
Tammy Woodhams	National Criminal Justice Association
John Goergen	Representing Prosecutor Community
Bob May	Association of State Correctional Administrators (ASCA)
Anne Seymour	National Victim Advocate – Justice Solutions
Sue Russell	National Victim Advocate
Tim Woods	National Sheriff Association (NSA)
Stephanie Cassavaugh	South Carolina, Department of Corrections
Bob Greeves	Bureau of Justice Assistance (Contractor)
Alissa Huntoon	Bureau of Justice Assistance
Rick McCoy	URL Integration
Brad Kobishop	URL Integration
Chris Traver	Bureau of Justice Assistance

SAVIN (VN) Service Goal

Notification Events

Attorney General Event	Corrections Event	Courts Events	Interstate Compact Event	Jail Event	Law Enforcement Event	Parole Board Event	Prosecution Event	Supervision Event	State Hospital Event
Appeal Filed	Parole Eligible	Bail Reduction	Request Transfer	Prerelease Notification	Document Service	Schedule Hearing	Charging Decision	Add/ Update Conditions	Release
Appeal Decision	Prelease Notification	Change of Venue	Accept/ Deny	Unsupervised Custody		Hearing Decision	Hearing/ Court Date	Violation	Escape
	Release		Arrive/ Depart	Release		Release to Supervision	Disposition	Return from Absconding	Recapture
	Escape		Temporary Travel	Escape			Sentencing	Release	
	Recapture		Violation	Recapture				PSI	
	Pardon/ Clemency		Retaking						

= Montana Notifications

= Indiana Notifications

Next Presentation

NCJA Summer Forum moderated panel discussion workshop with an opportunity for questions and answers about both the Montana and Indiana Projects.

> InterContinental Hotel, Chicago, IL August 4 – 6, 2013

Contact Information

John Daugherty, CIO, MT Department of Corrections <u>jdaugherty@mt.gov</u>

Brent Myers, Victim Services Director, IN Department of Correction

BMyers@idoc.IN.gov

THANK YOU FOR YOUR PARTICIPATION!

This project was supported by Grant No. 2010-VN-CX-K080 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime. Points of view or opinions in this document are those of the author and do not represent the official position or policies of the United State Department of Justice.