OASIS

Legal XML Member Section

Electronic Court Filing Technical Committee

Face-to-face meeting

December 11-12, 2003

Clark County Government Center

Organizational Development Center

500 South Grand Central Parkway

1st Floor, Training Room(s)

Las Vegas, NV

Thursday, December 11 – 9:00 am to 5:00 pm

Friday, December 12 – 8:00 am to 4:00 pm

Minutes

These minutes record the proceedings of the Technical Committee face to face meeting in Las Vegas, plus the two conference calls held in conjunction with the meeting. The results are not necessarily reported in chronological order in which they occurred.

Attendance: In Las Vegas – John Aerts, Greg Arnold, Jim Cabral, John Greacen, Rex McElrath, Rick Pearson, Dallas Powell, David Roth, and Kyle Snowdon. On one or both of the conference calls – Don Bergeron, Robert de Phillips, Shane Durham, Robin Gibson, Allen Jensen, Catherine Krause, Dr. Laurence Leff, Robert O’Brien, Christopher Smith, Tom Smith, Roger Winters

Report from the Steering Committee – The Legal XML Member Section Steering Committee is seeking nominees for the three at-large members of the Steering Committee. Nominations will end on January 2d, and an election will be held using the Kavi balloting feature on the OASIS website for the next two weeks. Any TC members interested in being considered for one of the three positions should contact Don Bergeron.
Pending completion of its membership, the Steering Committee has not conducted any business. The Member Section has roughly $40,000 in its OASIS account.

Enforcing OASIS membership requirements – OASIS has made it clear that Technical Committees must abide by the meeting attendance standards of the Technical Committee Guidelines. In order to maintain voting membership in our Technical Committee, members will have to attend two of every three consecutive meetings. Attendance will be taken at the beginning of each meeting. The attendance requirements apply to both face to face and telephone conference meetings. However, attendance at a conference call held in conjunction with a face to face meeting will be recorded as attendance at the face to face meeting. Attendance at either of the telephone conference calls will be recorded as attendance at the meeting.

These requirements will be put into effect, beginning with the Las Vegas face to face meeting. John Greacen will send a message to the TC membership alerting them to the change in policy. He will also make sure that OASIS can support the full membership on a conference telephone call.
Report on OXCI – Jim Cabral reported that the Georgia AOC has entered into a contract with counterclaim, inc. to develop the OXCI middleware, based on the architecture and requirements set forth in the RFP. Jim Cabral of MTG will manage the contract for the OXCI steering committee, led by the states of Georgia and Washington.
The key actors in the project met on Monday, December 6th and approved the project charter, organizational structure, and integrated work plan. The group recommended to the Georgia AOC that the OXCI software be developed as an open source product, based on the Mozilla public license approach, using Source Forge. The reasons for this recommendation are:

· OXCI already has a site on sourceforge.net.

· counterclaim will be developing the OXCI product from its middleware that is already in the public domain.

· The Mozilla licensing approach provides commercial and other users with the greatest flexibility in incorporating the product into their commercial and other software products.

· Open source software is maintained and enhanced by its community of users – relieving Georgia of the financial responsibility for maintaining the product.

When and if the Georgia AOC approves this recommendation, the OXCI Steering Committee will develop a process for deciding which user contributions, enhancements and extensions will be incorporated into the core product.
The project will have three test sites – two in Georgia and one in Washington. Other states supporting the project may offer additional sites. All interested persons are invited to monitor the software as it is posted on the Source Forge site and provide comments and suggestions.

OXCI will use the GJXMD. It will contain an interface to a payment processing system, but will not include that capability directly. It will include a generic CMS/DMS adaptor. It will include a minimal Court Filing Policy implementation, based on the approach proposed by the Nebraska AOC. Current plans are for OXCI to use ebXML for its messaging component.
Jim Cabral is currently updating the OXCI architecture to incorporate new developments since the release of the RFP. OXCI is considering including SAML.
By early January, Jim will also develop a draft XML schema, based on the strawman submitted earlier. The conference calls scheduled for January 6th and February 10th will be devoted substantially to TC member comments on the OXCI schema. The intention is not that the OXCI schema will be approved as a Technical Committee proposed specification, but rather that OXCI will move forward with a schema will broad input from the Technical Committee, with it will also make available to the Technical Committee for whatever use it may choose to make of it.
The current project plan calls for a product by May 2004, with pilot testing to follow, with a completed product by June or July.
Efiling.com and counterclaim will participate as EFSPs in testing the product. Other vendors are invited to participate as well.
There are no plans to certify electronic filing systems as OXCI-compliant. OXCI is a software product that will be available for use by courts and vendors but will not be mandated. It will include the minimum functionality considered necessary for an efiling EFM. But vendor and court products may wish to provide additional functionality.
counterclaim will provide support for the product for a year. It will provide continuing support to individual clients on a contract-for-services basis; other vendors may also choose to support the product. The OXCI project expects that the product itself will be enhanced and maintained by the user community, based on the open source software model.
John Aerts gave a report on the JXDD (which has been renamed the GJKDM – Global Justice XML Data Model). GTRI is planning a January 15th release of the data model and schema. The release will also include a tool to general partial schemas – for any size up to almost the whole of the GJXDM schema. The purpose is to provide users with mechanism for creating a schema smaller than the whole GJXDM schema, yet maintaining consistency with the structure as well as the taxonomy of the whole schema. The release will also include a search mechanism by which users can find specific elements needed for their own specifications.
Los Angeles County engaged Sierra to test whether it is possible to use the whole schema in an operational environment, using SAX. The test concluded that once an application completes the initial loading of the schema performance speeds are satisfactory, using the entire GJXDM schema. Members interested in the details of the test should contact John Ruegg.
Jim Cabral reported that OXCI will import the whole GJXDM schema; it will not attempt to generate a smaller schema.

John Aerts reported that there will be a meeting in California in mid January at which all justice system components will agree to incorporate the GJXDM in their XML specifications. The California Attorney General has decided that all justice systems will use the JEIM and GJXDM. The California courts are part of this agreement.

The US Department of Justice has announced its plans to condition future funding decisions on use of, or compliance with, the GJXDM.

The GJXDD Performance Monitoring Steering Committee has been chosen to provide general oversight for the DOJ’s test implementations using the new schema. The members are:
Jim Threatte

Gary Poindexter, Bearing Point

Joe Mierwa, VisionAir

Ellen Perry, MTG

Tim Wilson, TriTech

Dallas Powell as observer.
Christopher Smith reported on the California 2GEFS project. California has held a kick off meeting for Phase II of the project – interoperability testing of the schemas developed during Phase I over a 6-to-8 month period. Lexis/Nexis and counterclaim are participating in the interoperability test, conducted under terms similar to those used for Phase I. California plans to release the schemas for public comment in early January 2004.

Allen Jensen reported on the Orange County Superior Court’s use of Adobe’s newest Acrobat product to transmit XML tags. He agreed to post additional information on the list.

The members present for the face to face reviewed the efiling process models submitted by various entities. The discussion focused on five main issues:
Where is the envelope exchanged?

What content is in the envelope?

How does authentication work?

How does payment work?

How does communication work?

The TC conducted detailed discussions of the Tybera, Los Angeles County, King County, Texas On Line and Canada processes.
Based on these discussions, the TC developed an initial outline of Court Filing Blue, which was provided to the general TC membership in advance of the December 12th conference call.

The outline, as amended following the conference call is set forth below.
Toward a Definition of Court Filing Blue

Vision

OASIS LegalXML Court Filing Blue is a set of specifications that provides the ability to electronically exchange information between and among the courts, their partners, and customers.

Principles

· Leverage existing data and messaging standards

· XML Schemas

· GJXDM

· Support court-specific extensions

· XML Namespaces

· Court Policy

· Multiple levels of interoperability

· Level 1: Court Filing envelope

· Level 2: + messaging (e.g., ebXML envelope) + server authentication

· Level 3: + user authentication + access controls

· Establish recognized methods for messaging and communication

· HTTP

· SMTP

· FTP

· SSL

· Web services (SOAP, WSDL, UDDI)

· ebXML

· S/MIME

· Synchronous or asynchronous

· Supports security

· XMLSig (signatures, document integrity)

· XML Encryption (sealed documents)

· SAML

· Certificates

· Privacy (payment information)

· Comply with governmental standards

· FIPS

· NCIC

· HIPAA? (are the courts covered entities?)

· Support court functional standards

· COSCA/NACM

· Support all court types and court filing types

· Support all payload types

· PDF

· TIFF

· XML Documents (Court Document)

· Others

· Support compatibility independent of vendor or product

· Support version control

The next face to face meeting will be in Chicago, March 22-24, in conjunction with the annual ABA Tech Show. The next conference telephone call will be held on the afternoon of January 6, 2004.
