

JCIT - Status Update

Terry Derrick
January 19, 2018

Empowered by Tyler Technologies

Project Timeline

Phase 1 (Pilot Program) Timeline

Key Integration Development Dates

	Lead Attorney Changes	Secure Cases	Retrieve Documents from CMS	Expunge Cases	Update Case Metadata from CMS	Secure Events and Documents	Add Non-eFiled Events and Documents
CMS Integrated	✓ 7/28	✓ 8/18	✓ 9/30	✓ 10/20	✓ 11/17	3/23	3/23
(Odyssey) CMS Integrated	✓ 7/3	✓ 8/18	✓ 9/30	✓ 10/20	✓ 11/17	3/23	3/23
Repository	✓ 6/17	✓ 3/1	✓ 7/3	✓ 3/1	✓ N/A	✓ 3/1	3/23

Re:Search User Adoption

Summary

- 477 users as of 1/18/18
 - 59 clerks
 - 179 judges
 - 239 legal professionals
- 226 new legal professional users since 1/1/18
- User counts expected to grow steadily as more become knowledgeable of solution
- 104 non-attorney users have attempted to access re:SearchTX since 1/1/18

■ Clerks ■ Judges ■ Legal Professionals

re:SearchTX
Empowered by Tyler Technologies

Application Feature Enrichment - 2017

Feature Availability Timeline - 2017

Stakeholder	Q1 	Q2 	Q3 	Q4
All	<ul style="list-style-type: none"> ✓ Dashboards ✓ Search improvements 	<ul style="list-style-type: none"> ✓ Search by case / filing ✓ Direct filing into cases 	<ul style="list-style-type: none"> ✓ Tiff file support ✓ Feedback mechanism ✓ Find cases / Filings by attorney number 	<ul style="list-style-type: none"> ✓ Validate responsive design for mobile devices ✓ 508 compliance (Screen reader friendly) ✓ Feature preview ✓ Site analytics ✓ Persona-based help
Clerks	<ul style="list-style-type: none"> ✓ Manual Tool to secure cases, filings and documents ✓ Purchase history 	<ul style="list-style-type: none"> ✓ Custom clerk contact Info ✓ Manual tool set attorney ✓ Case view log 	<ul style="list-style-type: none"> ✓ CMS Integration: <ul style="list-style-type: none"> ✓ Lead attorney changes ✓ Secure cases ✓ Get documents ✓ Case metadata ✓ Manual tool replace docs ✓ Export case view log ✓ Nightly case expungement <ul style="list-style-type: none"> ➢ OCA provides Tyler a list of cases to expunge 	<ul style="list-style-type: none"> ✓ Manual tool for editing case metadata ✓ Manual tool to update filing/document security ✓ Auto redaction investigation
Lead Attorneys	<ul style="list-style-type: none"> ✓ My cases ✓ Free access to docs on their cases 			
Attorneys / Public	<ul style="list-style-type: none"> ✓ Document preview before purchase ✓ Purchase history 			<ul style="list-style-type: none"> ✓ Shopping cart ✓ Document purchase expiration ✓ Attorney validation upon every login
Judges			<ul style="list-style-type: none"> ✓ New Judge request page 	
Admin	<ul style="list-style-type: none"> ✓ Personas 	<ul style="list-style-type: none"> ✓ Feature config for personas ✓ Security rule tool & summary ✓ Preferred EFSP configuration ✓ Subscription configuration ✓ Grant user access tool for pilot users 	<ul style="list-style-type: none"> ✓ Auto-generate case styles ✓ Attorney in good standing validation 	<ul style="list-style-type: none"> ✓ Judicial partner roles ✓ Enhanced security rules ✓ Automated regression testing ✓ Account activation required page ✓ Firm approval required page

Application Feature Enrichment - 2018

Feature Availability Timeline - 2018

Category	Q1	Q2	Q3	Q4
User Experience	<ul style="list-style-type: none"> Additional search type (attorneys) Site analytics for feature previews 	<ul style="list-style-type: none"> Additional search types (parties and judges) Advanced search Site analytics for subscription purchases Undo actions Search suggestions Add / remove all case docs to cart 		
Clerk Tools & CMS Integration	<ul style="list-style-type: none"> Hide editing tools for integrated court users Case status Manual court tool to add, edit and delete filings / documents CMS Integration: <ul style="list-style-type: none"> Granular control of filing and doc security 	<ul style="list-style-type: none"> Improved error messaging on document retrieval Historical data conversions for CMS solutions 	<ul style="list-style-type: none"> ROA integration Recent / upcoming hearings 	
Infrastructure	<ul style="list-style-type: none"> Support tool enhancement Onboarding refinement Lead counsel loses access after set duration once case is "inactive" Judge authentication Automated regression testing V2 	<ul style="list-style-type: none"> Save doc purchases to cloud storage services Batch download of documents Single active session limits Password expiration rule implementation Subscription purchase options Public registration onboarding 	<ul style="list-style-type: none"> Firm infrastructure <ul style="list-style-type: none"> Onboarding refinement Utilize OFS firm structure Firm cases page Firm purchases page Firm payment method Firm infrastructure 	<ul style="list-style-type: none"> My cases (SRLs)
Value-Added Services	<ul style="list-style-type: none"> Email alerts (case and name) Text alerts (case and name) Alert preferences Export search results 	<ul style="list-style-type: none"> Custom alerts Folder enhancements <ul style="list-style-type: none"> Parties, attorneys, filings, locations, judges Nested folders Notes on saved items Folders shared with me Legal analytics suite <ul style="list-style-type: none"> Attorney, firm and location insights 	<ul style="list-style-type: none"> Full text searching within docs Firm collaboration <ul style="list-style-type: none"> Folders Saved searches Attorney, firm and location insights My Firm page Report on firm purchases 	<ul style="list-style-type: none"> Document library Legal form library Expert witness profiles

Solution Demonstration

Matt Veigl, re:Search Product Owner

Empowered by Tyler Technologies

Redaction Solutions Are Leveraged At Three Key Points In The E-Filing Process Flow

 Automated Redaction
 Manual Redaction

Next Steps

- Establish integrations with various Case Management Systems
- Continue exploring redaction opportunity with the OCA
- Conduct steering committee meetings to obtain valuable feedback
- Agree on policy decisions that will help drive the program's direction

Questions

re:SearchTX™
Empowered by Tyler Technologies

