

BCA Vendor Conference

April 1, 2015

Agenda

- BCA Product Managers
- New MNJIS Deputy Director
- Vendor Relations/Process
- New Crime Reporting System
- New Criminal History System
- End of Life for Operating Systems
- GCC Cloud Update
- BCA Security Policy 5050
- New Vendor Employee Screening Process
- Crash System Replacement Project
- Q & A

BCA Product Managers

Oded Galili

MNJIS Deputy Director

Overview of Vendor Relations/Process

Bill Pal-Freeman

MNJIS Deputy Director

Crime Reporting System (CRS) Project

April 1, 2015

Tom Miller, Project Manager

Patti Zafke, MN NIBRS/CRS
Coordinator

Agenda

- Project Goals
- What is NIBRS?
- Project Plan
- Adapters
- NIBRS Certification
- Resources
- Q&A

CRS Project Goals

CRS Project Goals

- Replace Legacy CJRS system for summary reporting (Almost done)
- Create new NIBRS-compatible reporting system
- Improve crime data quality
- Make crime data readily available in user-friendly web site
- Integrate with investigative data

What is NIBRS?

What is NIBRS?

National Incident Based Reporting System

Collects data on each offense for

- Crimes Against Persons
- Crimes Against Property
- Crimes Against Society

Data is collected in segments for

- 23 Group A offense categories containing 49 specific crimes
- 10 Group B offense categories

NIBRS vs. Summary

NIBRS	Summary
One electronic specification	12 separate reports
Data produced as a CAD/RMS byproduct	Data manually tracked and collected <i>or</i> produced as a CAD/RMS byproduct MN Supplemental Reporting System PsPortals
10 offenses per incident	Aggregated offense data/Hierarchy Rule
49 Group A offense classifications	10 Part I offense classifications
Uniform Crime Reporting (UCR) codes	Minnesota Offense Codes (MOC)

Project Update

CRS Project Plan

- Replace Legacy CJRS system (almost done)
- Create NIBRS “front door” (almost done)
- Create integrations with FBI (spring/summer 2015)
- Pilot submission process (end of 2015)
- Deploy statewide (2016+)
- Create new crimebook/reporting website (2016)

Adapters

- New CRS Schema
- Function similarly to eCharging/CIBRS
- *Both* NIBRS and Investigative data fields (replaces CIBRS adapters)
- Validation process
- Pilots
- Funding

NIBRS Certification

What is NIBRS Certified?

- Data submitted during the NIBRS certification process met FBI UCR Program standards
 - Ensures quality and integrity of the data collected met State and Federal standards

Provide accurate, timely and reliable crime statistics to:

- Law Enforcement
- American Public
- Others (elected officials, planners, media, criminologists, students, etc.)

When is it Required?

- Agency transitions from Summary to NIBRS
- Agency RMS system is upgraded
- Agency selects new RMS vendor

Certification will be conducted for each agency

Certification Requirements

- Compliance with all FBI NIBRS submission requirements
- Compliance with all Minnesota reporting requirements
- Submissions must conform with the MNJIS Enterprise schema
- Ability to submit Summary and NIBRS data during testing/certification process
- Submissions must meet the FBI's four areas of compliance

FBI's Area of Compliance

- System Appropriateness
- Update Capability and Responsiveness
- Error Rate
- Statistically Reasonable Data Submissions

Certification Steps

- Submit Letter of Interest
- Evaluation of system readiness and pretesting
- Submit and validate test data
- Perform error correction
- NIBRS Certification

Resources

NIBRS Resources

- Patti Zafke, Minnesota NIBRS/CRS Coordinator
patricia.zafke@state.mn.us
- BCA CRS Project page
<https://dps.mn.gov/divisions/bca/bca-divisions/mnjis/Pages/crime-reporting-system.aspx>

Questions?

Thank you!

A decorative graphic on the left side of the slide consisting of several overlapping squares in various shades of blue and purple, arranged in a stepped pattern.

Criminal History System Replacement

April 23, 2014

Jerry Olson, Project Manager

Agenda

- Objectives
- Current Activity
- Potential Opportunities
- Timeline

Objectives

- Replace and decommission the current CCH system. The replacement Criminal History System will provide all of the currently used capabilities of CCH.
- Enhance readability of RAP sheet
- Select process improvements

New Terminology

- New system will be called Criminal History System (CHS)
- Old system will be referred to as CCH

Current Activity

- The Boeing Company was selected as vendor to provide the new CHS
- Solution has customization layer built on top of existing framework product
- Using Agile based development process for the customizations

Potential Opportunities

- Staff Augmentation
- Other Contracts/Purchases
- Integrations

Staff Augmentation

- Currently we have all identified staff onboard:
 - 2 Business Analyst contractors – renewable contracts
 - 1 Business Analyst contractor – ASAP 1 year
- Other positions are currently filled by employee staff; BA, TA, QA, PM

Other Contracts/Purchases

- There will be a contract for workflow changes to Automated Fingerprint Identification System (AFIS) – sole source
- MNJIS may need to purchase additional VM and/or storage capacity
- No other contracts/purchases are identified at this time

Integrations - External

- B2B integrations to CHS will be made available via LEMS (Law Enforcement Message Switch)
- We are planning to provide fully tagged NIEM xml, compliant with the Standard Rap Sheet and III/Nlets specifications

Integrations - Internal

- Person Identity Management (PIM)
 - CHS project is creating a basic internal service
 - Intended to be a common repository of person identity information for MNJIS systems
 - Pointer to systems with events/info on the person
 - Will be enhanced over time as needed

Timeline

Questions?

Thank you!

For More Information:

Jerry Olson

jerrold.olson@state.mn.us

bca.dps.mn.gov

Break

End of Life for Operating Systems

Bill Pal-Freeman

MNJIS Deputy Director

GCC Cloud Update

Oded Galili

MNJIS Deputy Director

Government Community Cloud

- Negotiating with Microsoft concerning CJIS Compliance
- As others consider cloud hosting for criminal justice agency customers, CJIS compliance is required

BCA Policy 5050

Oded Galili

MNJIS Deputy Director

BCA Policy 5050

- Explain FBI's CJIS Security Policy, as needed
- Sets some Minnesota requirements that are beyond the threshold in the Security Policy
- Gary Link will talk about the centralized vendor and employee screening policy

New Vendor & Employee Screening Process

Gary Link

Director – Training & Auditing

BCA Central Repository

- BCA – centralized repository & clearing house
- Company & employee vetting one time, one fee
- Renew every five years
- Add/delete employee as needed
- Process – all must complete
 - BCA sends company registration packet & directions
 - Company submits all required items in registration packet
 - BCA verifies compliance, completed contract, inform company
 - Employee registration packet sent to company with directions
 - Company informed about employees cleared or not
 - Company told how employees complete SAT & certification
- Agencies verify clearance with BCA as needed

CAD Requirements for Driver's License Images

Gary Link

Director – Training & Auditing

Obtaining DL Images in CAD

- Feb 2014 – Require Purpose Code & Reason
 - DVS Access via MyBCA & Portals
 - Increase integrity of data use and provide user reference
- Require for CAD/mobile environment – last step
 - Purpose Code required
 - Reason required except for Traffic Investigation
 - Traffic Investigation will be default
- Deadline To Be Determined
 - Plan into enhancements
- BCA Can Accept Submissions Now

A decorative graphic on the left side of the slide, consisting of a grid of squares in various shades of blue and white, arranged in a pattern that suggests a staircase or a grid.

Crash Records Replacement Project

April 01, 2015

Kathleen Haney

Minnesota Traffic Records Coordinator

Agenda

- Project Background
- Crash Data Submissions
 - User Interfaces – Mobile Integration
 - Person and Vehicle Registration Queries
 - Web Service – Agency RMS

Project Background

Kathleen Haney

Project Background

- Crash Records System 30+ years
 - Statewide repository of all crashes in Minnesota
 - Served Minnesota reasonably well
- Last major changes were made in 2003
 - Web based electronic reporting initiated
 - Minor changes in Police Accident Report form
 - 95%+ Reports received electronically

Project Background

- Crash Records System Contract was awarded through the RFP Process
 - Rebuild of System as well as update Police Accident Report
 - Appriss is the vendor for the project
 - Go Live is January 1, 2016

Project Background

■ Timeline

Crash Data Submissions User Interfaces

Matthew Butts

Project Manager - Appriss

Crash Data Submissions

User Interfaces

- Available to Law Enforcement Users
- Two UI options for Crash Data Submissions
 - Web – Through MyBCA
 - Standalone Client - Installed on Desktops and Toughbooks
- Crash Data includes Person and Vehicle Registration Information
- Integration with Mobile Applications that provide Person and Vehicle Registration Queries to Law Enforcement Users
 - Leverage the results of prior LEMS executed queries by Mobile Applications

Crash Data Submissions

User Interfaces - Example

Quick Capture

Case #: 123456 County: RAMSEY COUNTY Roadway:
 Crash Date: 03/09/2015 at 10:00 City: ROSEVILLE

General Narrative/Diagram Driver Exchange

+ Add Unit + Add Person x Remove Mobile Fill

Unit 1

Plate Information

License Plate Num **MN Fill**

State: YR Registered

VIN Commercial Motor Vehicle

Year

Quick Copy

Vehicle

Tag	St	Make	Model	Yr
897FRA	MN	DODG	CHARGE...	2014
345ABC	MN	GMC	ENV	2002
YBC1540	MN	STRG	STERLING	2004

3 Units Loaded | 3 Persons Loaded - Progress: Done!

Refresh Quick Copy Finished Cancel

Crash Data Submissions

Agency RMS

Alex Gohar

Technical Architect

Crash Data Submissions

Agency RMS

- Option to Submit Crash Data via a Web Service is available to Law Enforcement Agencies
- SOAP Web Service
 - BCA Services Endpoint
 - BCA Header
 - Used by most of the Services available through BCA
 - System to System Authentication and Authorization – Agency Hub Credentials
 - User to System Authentication and Authorization – MyBCA User Credentials
 - Service Description and Schemas
 - Available: June 15th, 2015
 - To be requested by LE Agencies

Questions?

Thank you!

For More Information:

Kathleen Haney

Kathleen.Haney@state.mn.us

bca.dps.mn.gov

Questions?

Next Vendor Conference

The background of the slide is a blurred, grayscale image of a desk. On the left, a pen lies diagonally across the surface. On the right, a mobile phone is visible, also at an angle. The overall effect is a professional, office-like setting.

October 7, 2015

9 a.m. – 11:30 a.m.

Bureau of Criminal Apprehension

BCA Vendor Conference

Thank you!

bca.dps.mn.gov

