

Oregon Judicial Department

Oregon eCourt

*To the
Joint Committee on Information Management
and Technology*

December 12, 2016

Oregon eCourt

- **Implemented On Schedule**
 - Final circuit court implementations June 2016
 - Project closeout December 2016
- **Within Budget**
 - \$91 million in total funds
 - From 2008 to 2016
- **Statewide Implementation**
 - All trial, tax, and appellate courts using new systems

Why Oregon eCourt?

- **OJIN reached end of its useful life**
 - 30+ year old, homegrown system
 - Case-based, not person-based
 - Could not maintain (archaic program language)
 - Unable to respond to law changes

OJIN – Green Screen

Odyssey Home Screen

Why Oregon eCourt? (cont'd)

- **Improve Court Services**

- Modernize internal court processes
- Paper on demand (replace 50 million pages/year)
- Allow electronic payment of fines and fees
- Allow electronic filing of pleadings 24/7
- Remote access to court documents by court users
- Interactive, interview-based court forms
- Person-based system (not case-based)
- Automate case document storage and retrieval
- Reduce lost files, routing times, and entry delays
- Reduce data entry duplication during life of case
- More timely and complete case information for judges
- Easier communication and information for the Bar, media, and public

Benefits of Person-Based System

- **Easier to find multiple cases involving same person(s)**
 - Warrants
 - Restraining orders
 - Probation violations
 - Family court
- **Avoid conflicting orders**
- **Faster law enforcement access to restraining orders**
- **Easier to schedule interpreters**

Oregon eCourt Timeline

- **2008:** Legislature approves business case
 - Deploy appellate courts proof of concept
- **2010:** Strategy change
 - From best-in-breed to COTS
- **2010-12:** Preparation
 - RFP, site visits, demonstrations
 - Selection, deliverables-based contract
 - Configuration
- **2012-16:** Implementation
 - Pilot court to prove concept
 - Early adopter courts to test
 - Rollout in ‘velocity’ implementation

Partner Integrations

Taking a Court Live

Oregon eCourt Roll-Out Schedule

Quarter	2012	2013	2014	2015	2016
1 st		Jackson (March)	Benton Polk (January)	Lane Lincoln (March)	Washington Tax Court (March)
2 nd	Yamhill (June)		Multnomah (May)	Deschutes Klamath Lake (June)	Baker Grant Harney Malheur Morrow (June)
3 rd		Clatsop Columbia Tillamook (August)		Coos Curry (September)	Hood River Wasco Gilliam Wheeler Sherman
4 th	Crook Jefferson Linn (December)		Douglas Josephine Marion (December)	Clackamas (December)	

Budget/Implementation

Oregon eCourt Program Funding Overview						
	Actuals	Actuals	Actuals	Actuals	Budget	TOTAL
\$ in millions	2007/2009	2009/2011	2011/2013	2013/2015	2015/2017	
COP/Bonds	\$ 10.13	\$ 12.58	\$ 26.13	\$ 18.56	\$ 16.54	\$ 83.945
OF	\$ 0.58	\$ 0.24				\$ 0.823
GF	\$ 1.81	\$ 0.41	\$ 0.05	\$ 0.12	\$ 0.08	\$ 2.476
Total	\$ 12.52	\$ 13.23	\$ 26.19	\$ 18.69	\$ 16.62	\$ 87.245

Suite of Odyssey Products

- Case Management
- Financial
- Judge Edition
- Jury
- File & Serve
- Guide & File

OJD File & Serve

- 24/7 electronic filing of pleadings in court
- Electronic service to other parties
- Mandatory for attorneys
- More than **1 million eFilings** in 2016
- May 2016 Oregon State Bar survey
 - Two-thirds said it expanded access to the court
 - 60% said it improved their productivity
 - Almost half said it reduced their costs

OJD iForms

- **Interactive, interview-based, fillable forms**
- **Forms free to the user via the OJD webpage**
- **OJD develops and owns the forms**

- **Better access to the courts**
 - Complete, legible information to courts
 - Forms can be eFiled
- **Focus on cases with self-represented litigants**
 - Small claims
 - Landlord-tenant
 - Restraining order
 - Family law (dissolution, child custody, etc.)

• **New forms AVAILABLE TODAY!**

Oregon eCourt Document Access

- **Oregon eCourt Case Information (OECI) System**
 - **Free Register of Actions**
 - **Document Access for all State courts**
 - Free electronic access at courthouse
 - Remote access in public case types via subscription to the Oregon Judicial Case Information Network (OJCIN)
 - Free subscribers
 - » Law enforcement
 - » DOJ/DHS
 - » Attorneys providing indigent defense
 - Paid subscribers
 - » Oregon State Bar members
 - » News media, title companies, financial institutions, rental and employment background checks, etc.

Oregon eCourt Lessons Learned

- Best-of-Breed vs. COTS in changing market
- Statewide configuration
- Guiding Principles
 - Customize only if required by law
- People side of change
- Stakeholder Involvement
- Internal/External Oversight

Oregon eCourt Oversight

- **Internal**
 - Sponsors: Chief Justice, SCA, two Presiding Judges
 - Steering Committee: Judges, staff, Bar members
 - Project management team/structure
- **External**
 - Contracted Quality Assurance
 - Quarterly reports
 - Specific reviews
 - Legislative
 - JLCIMT
 - Budget
 - OJD/Oregon State Bar Implementation Task Force
 - Forum for user feedback
 - Bar members included in policy, governance

OJD Project Management

- Program Management Office
- Scheduling
- Risk
- Budget
- Scope
- Issues
- Decisions

A white rectangular box containing a word cloud. The word 'PROJECT' is the largest and most prominent word, rendered in a large green font. Surrounding 'PROJECT' are numerous smaller words in various colors (green, yellow, blue, red) including 'MANAGEMENT', 'PLANNING', 'CONTROL', 'COSTS', 'DEVELOPMENT', 'SCOPE', 'RISK', 'BUDGET', 'SCOPE', 'SCHEDULING', 'ISSUES', and 'DECISIONS'. The word 'SCOPE' appears twice in the cloud. The word 'PROJECT' is oriented vertically along the right side of the box, while the other words are scattered around it.

Training and Outreach

- **Trainings Across the State**
 - Trained 200+ judicial officers; 1500+ staff; more than 1,000 classes held
 - Over 180,000 hours of end-user training throughout implementation
 - 27 end-user training events; minimum 3 weeks at each event
 - Events ranged from 1 court, 1 location to 8 courts, 8 locations, etc.
- **Outreach Presentations**
 - 100+ Oregon eCourt and eFiling trainings and presentations to external stakeholders
 - Numerous requested presentations to individual organizations, associations, community partners, and external stakeholders

Oregon eCourt: What's Next?

- Move from implementation to operations and maintenance
- Evaluate and integrate technology processes into court operations
 - Statewide system for training programs, business processes, technology changes

Operations

- Embed structures for ongoing policy development, work process changes, efficiency
 - All developed/working while OR eCourt was being implemented
- Odyssey Change Control Workgroup (OCCW)
 - Evaluate, recommend technology system changes
- Court Reengineering & Efficiencies Workgroup (CREW)
 - Efficiencies
 - Business processes
- Judicial Leadership & Education Committee (JLEC) / Staff Education and Professional Development Advisory Committee (SEPDAC)
 - Education and training

Maintenance

- **Technology**
 - Test and implement upgrades, patches, releases
 - For all component systems
 - Servers and back-up system
- **Security**
 - Audit, Test, Train, Evaluate
 - Upgrades

Delivered

- On schedule and within budget
- Technology infrastructure improvements
 - Statewide backup
 - Free public internet access in courthouses
- Improved court processes
- Ability for court users to conduct electronic transactions 24/7

Oregon eCourt...

Many court services available **24/7** •

282,792 ePayments in 2016 •

1,133,355 eFilings in 2016 •

Remote document access by **10,600** subscribers •

Better Access

Access to all cases statewide •

12 million documents in **22 million** cases •

iForms **help** self-represented litigants in court •

Training and help materials available **online** •

Better
Information

More **consistent** court processes and forms •

Instant access to case files •

Faster data transmission to agencies •

Avoid conflicting court orders •

Better Outcomes