


Correction’s Working Group Committee

Jail IT Subcommittee Report
01/05/2009
After receiving guidance from the Corrections Working Group Committee, the IT Subcommittee met on December 4th and December 19th to discuss the subcommittee’s purpose and to consider IT related initiatives that would support the stated purpose. 

Purpose

Using information technology (IT) solutions explore, develop and implement projects that will:

1. Increase DOC/Jail business efficiencies without increasing costs and/ or 
2. Maintain the current level of correctional or IT service while reducing costs.
Potential Projects

Several projects where discussed in context to the subcommittee’s stated purpose.  Those projects are as follows, (other then the Jail Bed Availability System, projects are not necessarily listed in order of priority):
1. Jail Bed Availability System ( Purpose: to aid in the management of bed space for the entire DOC/ Jail system.  The Jail IT Subcommittee’s role ( Participate in design and implementation activities to ensure a successful implementation.
2. Video Conferencing/ Video Arraignment ( Study additional opportunities and determine potential cost savings. (Entails discussions with the Courts, Jails and DOC).
3. Network bandwidth  ( Study sharing network bandwidth and expenses across all criminal justice agencies.  The increased bandwidth is needed to support IP based video conferencing and other data related collaboration (e.g. Instant Messaging, Telephony, Videoconferencing, Electronic Meetings, etc.)
4. Microsoft Application Licensing (MS Enterprise Agreement) ( The State has an MS Enterprise licensing agreement with Microsoft.  County Jails could receive significant licensing savings by entering into this agreement.  The State could realize some savings by reduced rates from increased participation.
5. State-wide Automated Victim Information Network (SAVIN) (  Evaluate Jail and DOC technical scope of effort, initial implementation and ongoing maintenance costs.
6. OIT Radio Services (  provides consolidated radio services across all participating agencies for communication towers, radios, microwave, and public safety communication systems.  Radios Services will build excess infrastructure capacity to accommodate counties and municipalities that may choose to leverage the State's infrastructure.
7. Interface/ Integration of DOC/ Jail Offender Management Systems ( Devise a solution and oversee the successful implementation of a system that integrates/ interfaces the eight offender Jail Management/ Correctional Management Systems.  The final solution should enable the effective management of the full range of correctional operations established by the State Board of Corrections for the unified correctional system.
Jail Bed Availability System

As stated above, the successful implementation of the Jail Bed Availability System is the IT subcommittee’s first priority.  In an effective and efficient manner, the application will be designed to manage beds according to the following “bed” classifications:
a. Max Male Special Management

b. Max Female Special Management

c. Min/ Med Male

d. Min/ Med Female

e. Min Multiple Dorm Male
f. Min Multiple Dorm Female
g. Community Residential Male
h. Community Residential Female
i. Infirmary

j. Mental Health Beds

This system represents a fundamental step in managing the entire Jail/ DOC bed space as a unified system. 

The IT Subcommittee reviewed the early prototype with a favorable impression of the progress to date.  The following observations and concerns where expressed.
Concerns

· Expressed concern over the ‘operational capacity’ constraints in the system. In order to maximize the use of empty beds and conserve resources, some jails change operational capacity of bed classifications to manage their dynamic population.  (In over capacity situations, Counties will not pay to board inmates at other facilities if they have the bed space local and can leverage same by simply changing the bed class.)
· Questions / Recommendations

· Consider adding a new column to support the ‘working operational capacities’ ( these could be managed by the facility and would greatly reduce the concerns expressed above.  

· Consider accommodating the current ‘population report’ as part of the bed application. Enhancing efficiency of this manual and time consuming process for the county jails would be significant and would go along way towards achieving user ‘buy in’ – take stuff off their plate. (an attempt to meet this request is currently being prototyped).
· Other Issues/ Observation/ Comments concerning the implementation of the Jail Bed Availability System:
1. Need to keep the solution very simple as data will need to be entered manually, due to the: 
a. Impracticality of electronically exchanging data with the 8 separate systems being used today.
b. High volume of intakes and releases (approx. 48,000 per year)
2. Data snapshots should be taken every night to support analysis and reporting of bed availability trends.
3. Observation ( Seems like useful tool and will in many cases replace ‘grease boards’ 
4. We will need to ensure that jails have adequate bandwidth infrastructure to access the application.

5. Gets everybody on same page and using consistent processes.
6. Good foundation – functionality to reduce overhead.
During the December 19th meeting the following decisions where made:
1. General consensus is that……

a. We should consider having an automated import utility to update the numbers in the Bed Availability System.  This would allow Jails with a Jail Management System, if they chose to participate, to manage the Bed Availability System in an automated way. The effort and expense of doing this is unknown – and may result in a varied solution amongst the jails.

i. Will be initiating a pilot with Penobscot and attempting to import a comma delimited text file from their Jail Management System (Spillman).
b. Jails should have the ability to manage operational capacity; however, changes to the operational capacity will be tracked and viewable by DOC management.

2. BARS bed classifications can all be mapped to populate the counties ‘In-House’ Population – on the population report.  The population “module” on BARS was reviewed and deemed helpful.

PAGE  
1

