Information Exchange Package Documentation
Sentence Order IEP
Introduction
The purpose of this document is to provide documentation for the Sentence Order Information Exchange Package.  
Purpose and Scope
A GJXDM Reference Exchange Document (now known as Information Exchange Package-IEP Documentation) workshop was held June 21-24, 2004 in Denver, Colorado, hosted by the Colorado Administrative Office of the Courts (AOC) and co-sponsored by SEARCH, the Organization for the Advancement of Structured Information Standards (OASIS) and the National Center for State Courts (NCSC).  

Workshop participants included the employees of the Colorado AOC; Missouri AOC; California AOC; Washington AOC; Maricopa County ICJIS Project; Los Angeles County Information Systems Advisory Body; Pennsylvania JNET; SEARCH, NCSC, OASIS, and the Office of Justice Programs. 

The business purpose of the Sentence Order IEP (hereinafter, “the IEP”) is as follows:

· To define a data structure that describes a court of sentence, which may or may not include commitment, following adjudication of a criminal cause of action, including references to supporting documents

· To provide a model (and potentially an aspirational standard) for electronic exchange of sentence information between justice entities, including, the court, prosecution, defense counsel, corrections and detention.
This IEP is NOT intended to serve as a Reference IEP, but as a model.  A GJXDM Information Exchange Package Description may have the word "Reference" in its title if it has been mandated, approved, endorsed, recommended, or acknowledged by a cognizant organization.  The IEP has been provided to NCSC for further review.

1. List of Artifacts

The following artifacts are included in the IEP:

	Artifact File Name
	Purpose

	SentenceOrderGIEPD.doc
	This document

	SentenceOrderModel.zargo 
	UML class diagram for the domain model, in ArgoUML format

	SentenceOrderMode.gif 
	UML class diagram for the domain model, in GIF format

	SentenceOrderMapping.xls
	Spreadsheet containing mapping of domain model entities to GJXDM

	constraint-schema.xsd
	GJXDM-conformant constraint schema

	extension-schema.xsd
	GJXDM-conformant extension schema

	document-schema.xsd
	GJXDM-conformant document schema

	subset/
	Directory containing GJXDM subset package, including “wantlist” document that can be input into GTRI subset schema generator

	make-constraint-schema.xsl
	XSLT StyleSheet that creates the constraint schema from the subset schema (there is a minor amount of hand editing necessary in the constraint schema)


2. XML Schemas

This section provides or references the XML Schemas used to define the information exchange.
2.1. GJXDM Subset Schema

This schema (actually, package of schemas) is included in the subset directory of the package.

2.2. Constraint Schema

This schema is constraint-schema.xsd in the root directory of the package.
2.3. Extension XML Schema

This schema is extension-schema.xsd in the root directory of the package.

2.4. Document XML Schema

This schema is document-schema.xsd in the root directory of the package.

3. Additional IEP Provisions

This section provides additional definitions, business rules, and other information required to implement the IEP over and above that specified in the XML Schemas.

3.1. Additional Property Definitions

The Sentence Order IEP currently contains no additional property definitions.

3.2. Minimal Property Set

The minimal property set for the Sentence Order IEP is represented by cardinality constraints in the constraint schema.  The justification for these constraints is in the domain model and mapping spreadsheet.  The workgroup consciously specified cardinality constraints in these artifacts.  If cardinality is not specified in a particular situation, it should be interpreted as “zero to many”.
3.3. Additional Business Rules

The Sentence Order IEP currently contains no additional business rules.
3.4. Other Information

The Sentence Order IEP contains no other information.

4. Samples

This section provides samples that would be useful to an implementer to facilitate understanding of the IEP.

4.1. Sample XML Instances

The Sentence Order IEP currently contains no sample instance.

4.2. Sample XSL Stylesheets

The Sentence Order IEP currently contains no sample XSL StyleSheet.

5. Development

This section describes the people, process, and artifacts used in the development of the IEP Documentation.

5.1. Participants
Prior to the workshop, the SEARCH workshop coordinator collected copies of various forms of sentence orders used around the country, including samples from Maricopa County, Arizona, California, Cook County, Illinois, Missouri, Oregon, Pennsylvania, Texas, and the US Attorney.  Colorado provided screen capture information from its CICJIS system.  Jurisdictional forms were provided to workshop participants on CD ROM at the beginning of the workshop.

The process that evolved was a bit different most of the participants had anticipated.  The team worked collaboratively in an attempt to map GJXDM components representing a Order of Protection, utilizing a sample from Pennsylvania, during the first day, however, soon realized that developing an accurate domain data model is a critical first step in the IEP process.  The participants from the Pennsylvania JNET project offered to provide an overview of their domain modeling process to the other participants.  

The Sentence Order workgroup instantly realized the critical importance of subject matter expertise to support the association of GJXDM components and the use of object inheritance correctly.  The use of a domain model, even simply represented with a Microsoft PowerPoint diagram, proved to be a useful communication strategy for the group to analyze and determine the business requirements of the information exchange, before proceeding with the GJXDM mapping and schema creation.   

It was interesting to note that some of the subject matter experts with no prior exposure to the GJXDM, notably, the Colorado AOC participants, provided some of the most useful input in the Sentence Order IEP process.  Their extensive knowledge of the “business” requirements of sentencing was productively incorporated into the analysis using the domain modeling technique.  Colorado’s participants (more than likely) would have had difficulty proceeding directly into navigating the GJXDM.

On Day Two, the team split up into work groups, focusing on  several court documents.  The sentence order workgroup began to construct a domain model, representing the various components of the sentence order, then began the process of mapping the objects and their attributes to components of the GJXDM. Georgia Tech Research Institute participated as needed via telephone conference and provided their opinions and recommendations.  

The GJXDM mapping was completed remotely, following the workshop.  Over the next six weeks, the Sentence Order workgroup had several telephone conferences to work through the mapping and the domain model, revising as required to meet clear business requirements.  The workgroup experimented with an open source UML product, ArgoUML, and found it to be very useful in creating a clear domain model.
The following individuals participated in the workgroup:
	Participant
	Organization
	Workgroup Role

	Tom Clarke, PhD
	Washington Administrative Office of the Courts 
	IEP Team Leader
Subject-matter expert (SME)

	Scott Came
	Washington Administrative Office of the Courts
	Co-facilitator, SME

	Catherine Plummer
	SEARCH
	Facilitator, XSTF, SME

	Robin Gibson
	Missouri Office of the State Court Administrator 
	SME, XSTF

	Bob Roper
	Colorado Administrative Office of the Courts
	SME

	Stacey Kirk
	Colorado Administrative Office of the Courts
	SME

	Jim Hartley
	Colorado Administrative Office of the Courts
	SME 

	Toby Huston
	Colorado Administrative Office of the Courts
	SME


5.2. Process

The workgroup followed a basic three-step process in developing the IEP:
1. Domain modeling

2. GJXDM mapping

3. Schema building

The domain modeling step was conducted in the face-to-face session, June 21-24, in Denver (Golden) Colorado.  

The GJXDM mapping step was conducted remotely.  The facilitators performed the initial mapping and presented the spreadsheet to the workgroup for review.  The workgroup had several telephone conferences to work through issues in the mapping.  Additionally, one of the workgroup facilitators presented the initial domain model and mapping to a NCSC meeting, which resulted in some additional revisions to the initial mapping.
The facilitators then created the schemas; the subset schema was created using the online GTRI subset schema generation tool (build 16).  The constraint schema was created by transforming the subset schema using a StyleSheet built for this purpose.  (The constraint schema mostly applies more strict cardinality constraints; it also applies choice compositors in a few places.)  The extension and document schemas were authored by hand.
The artifacts were packaged into a zip file, and the Incident Reporting GIEPD Overview (this document) was written to conclude the project.
The artifacts were provided to NCSC for further vetting, validation and analysis as a potential Reference IEP.
5.3. Development Artifacts
This section describes non-schema artifacts created during the development process.  These artifacts are intended to help an implementer better understand the IEP, and could be re-used if the IEP Documentation is later modified, extended, or re-purposed.  These artifacts include:

· An object-oriented domain model, described with UML static structure diagrams

· Spreadsheet mapping the domain model to GJXDM structures

· A “wantlist” document that describes the inputs into the GTRI online subset schema generation tool (this is included with the subset schema package)

In addition, a number of paper and imaged sentence order documents were provided to assist the workgroup in developing the domain model.  These reports were from the following jurisdictions:

· Cook County, Illinois
· New Mexico 
· Maricopa County, Arizona

· Missouri

· Colorado Screen Shots from automated CICJIS Mittimus
· Oregon

· Texas

· US Attorney 
It is important to note that while these paper forms were reviewed in developing the domain model, the IEP domain model and schemas represent an abstraction or composite of sentence orders across jurisdictions.
6. Testing and Conformance

This section provides information on any testing or conformance activities.

6.1. Conformance

The IEP has not been reviewed for conformance outside of the workgroup.
7. Feedback

The IEP workgroup will likely submit definitional changes to some GJXDM elements and types through the regular Bugzilla mechanism required by XSTF.


PAGE  
3

