

Project Management Lapses and Planning Failures Delayed Court Technology Improvements

December 2008

A presentation to the
**Joint Legislative Committee on
Information Technology**

January 5, 2012

Michelle Beck, Senior Program Evaluator

Court Technology Evaluation Team

Michelle Beck, Senior Evaluator

Kiernan McGorty, Senior Evaluator
Carol H. Ripple, Principal Evaluator
Pamela L. Taylor, Statistician
Jeremy Wilson, Intern

Evaluation Rationale

- Approximately \$18.7 million was spent on 6 projects from 2000-01 to 2007-08
- Highly anticipated technology needed by users
- Users expressed concern for delays in projects

Report p. 2

North Carolina Lagged Behind Other States

- **Delays in project development meant North Carolina was not staying up-to-date in technology**
 - Out of 7 components, North Carolina had partial functionality in 2
 - Once the six projects are in place, they will address all 7 components

Report pp. 12-13

Court Technology Projects

2007-08 Systems

Magistrate System

Automated
Criminal/Infraction
System (ACIS)

Case
Management
System (CMS)

No Current
System

Systems Under Development in 2007-08

NCAWARE

Criminal Court Information
System – Clerk Component

Criminal Court Information
System – District Attorney
Component

Discovery Automation

eFiling

ePayment

Report p. 5

Funding for Projects

AOC Technology Project	Expenditures 2000-01 to 2007-08	Project Development Began
NCAWARE	\$ 13,002,895	2000
CCIS-Clerk	2,578,268	2005
CCIS-DA	811,451	2006
Discovery Automation	1,609,763	2006
eFiling	545,864	2006
ePayment	134,960	2006
Total Expenditures	\$ 18,683,201	

Report p. 11

Finding 1: Projects Were Delayed

Report pp. 6-13

Management Practices Created Delays in Project Development

- Delays due to inadequate management of staff resources
 - In-house development created a steep learning curve of software; staff reassignments and turnover halted projects
- Ineffective project planning and management
 - Inadequate and inconsistent planning and budget documentation demonstrated poor planning procedures

Report pp. 6-7

Finding 2:
Despite efforts to involve users,
many are dissatisfied and
frustrated

Report pp. 13-16

Communication with Users Needed Improvement

- Poor communication between the Technology Services Division and users of court technology
- There were some mechanisms for user input, but users found them ineffective

Report pp. 13-14

Summary of Recommendations

- More involvement of the Judicial Council in technology priority setting that involves stakeholders
- Reporting of technology projects to the Information Technology Oversight Committee
- AOC consult with the State Office of Information Technology Services on future information technology projects

Report Follow-up as of October 2010

- Project implementation
 - NCAWARE was in 98 counties (was scheduled statewide September 2010)
 - CCIS-Clerks was implemented through iteration 5.1
 - CCIS-DA was implemented in 19 Districts (was scheduled statewide October 2010)
 - Discovery Automation was in 35 Districts
 - eFiling is on hold due to budget cuts
 - ePay implemented statewide in June 2010

Report Follow-up as of October 2010

- AOC reports that user's groups have met regarding development and implementation schedules of projects
- AOC has provided reports and presentations to the General Assembly and the Judicial Council

Report Follow-up as of October 2010

- AOC reports project management processes have changed to include
 - establishing a new Project and Quality Assurance Management Office
 - improved project tracking and consistent reporting and
 - certification of staff
- The State Office of Information Technology Services has been consulted on several projects.

Program Evaluation Division Activities and Accomplishments 2008-2010 pg. 10

Project Management Lapses and Planning Failures Delayed Court Technology Improvements

Report Available online

www.ncleg.net/PED/Reports/Topics/Judicial.html

Michelle Beck
michelleb@ncleg.net

