

State Court Organization

Table 53 External Information Exchanges (cont.)

q17

Local Executive Branch (Select all that apply)

Court Name (include County Courts)	Send	Method	Receive	Method
Administrative Office of the Courts		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>
		<input type="radio"/>		<input type="radio"/>

Mark for Review

Check box below when data entry for Table 53 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 54 IT Responsibility by Selected Function (cont.)

q4 (cont.)

Is the CIO responsible for? (Select all that apply)

Court Name (include County Courts)	Web Site Support	Data Center	Notes:
Administrative Office of the Courts			

Mark for Review

Check box below when data entry for Table 54 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 55 IT Responsibility by Selected Functions: Communications (cont.)

q11

Satellite broadcast

Court Name (include County Courts)	Yes	No	Shared	The state/court does not use
Administrative Office of the Courts				

Mark for Review

Check box below when data entry for Table 55 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 56 E-filing: Appellate Courts (cont.)

q7

Is there an additional fee for E-filing?

Court Name (include all Districts)	Yes	No	Notes:
All Courts (statewide)			

Mark for Review

Check box below when data entry for Table 56 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 57 E-filing: Trial Courts (cont.)

q3

For which case types does the court use e-filing? (Select all that apply)

Court Name (include County Courts)	Civil	Criminal	Domestic Relations	Juvenile	Traffic, Parking, Local ordinance	Specify Other
All courts (statewide)						

Notes:

Mark for Review

Check box below when data entry for Table 57, Page 1, is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 57 b E-filing: Trial Courts (cont.)

q8

Is there an additional fee for E-filing?

Court Name (include County Courts)	Yes	No	Notes:
All courts (statewide)			

Mark for Review

Check box below when data entry for [specify case type] portion of Table 57 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

End of Table 57 b

Table 57b to be copied and completed for each case type selected in Table 57, Question 3.

State Court Organization

Table 58 Remote Online Public Access to Case Information (cont.)

q2 / q3 cont.

What does your remote online public access to case information provide? (Select all that apply)

If provided, is there a fee to access remote online public access to case information?

Court Name (include County Courts)	Case/Party /Issue alerts	Fee:			Notes:
		Yes	No	Fee for non party only	
Administrative Office of the Courts					

Court Name (include County Courts)	Case tracking	Fee:			Notes:
		Yes	No	Fee for non party only	
Administrative Office of the Courts					

Mark for Review

Check box below when data entry for Table 58 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 59 Case Management Systems: Appellate Courts (cont.)

q3	q4
Is the CMS: (Select all that apply)	What is the third party vendor name (see options; select all that apply)

Court Name (include all Districts)	In-house	Third Party Vendor	Specify Other	Notes:
All Courts (statewide)				

Vendor Options

ACS Government Systems	ISD Corporation
AmCad	JUSTICE SERVED
Aptitude Solutions, Inc.	LexisNexis File & Serve
Brief Lynx, Inc	LT Court Tech LLC
Brother International Corporation	New Dawn Technologies
Canyon Solutions, Inc.	Pioneer Technology Group
CaseLoad Software, Inc.	PROWARE
Cott Systems	Relational Semantics, Inc. RSI
CourtView Justice Solutions	Results Engineering
Dexik, Inc.	Sierra Systems
eCOURTeSY features include:	SoftTec
Gottlieb & Wertz, Inc.	SUSTAIN Technologies, Inc.
GovTech, Inc.	The Amicus Group, Inc.
ImageSoft, Inc.	Tybera
Infocom Systems Services, Inc.	Tyler Technologies
Integrated Software Specialists, Inc.	VistaSG
INTRESYS	

State Court Organization

Table 59 Case Management Systems: Appellate Courts (cont.)

Vendor Options

4th Dimension	SQLDB	Oracle Rdb for OpenVMS
Adabas D	IBM DB2	Panorama
Alpha Five	WCE SL Plus	Pervasive
Apache Derby	IBM DB2 Express-C	PostgreSQL
BlackRay	Informix	Progress 4GL
CA-Datcom	Ingres	RDM Embedded
CSQL	InterBase	RDM Server
CUBRID	InterSystems Caché	The SAS system
Daffodil database	Kognitio	Sav Zigzag
DataEase	Linter	ScimoreDB
Database Management Library	MaxDB	SmallSQL
Dataphor	Mckoi SQL Database	solidDB
DB-Fast	Microsoft Access	SQLBase
Derby aka Java DB	Microsoft Jet Database Engine (part of Microsoft Access)	SQLite
ElevateDB	Microsoft SQL Server	Sybase Adaptive Server Enterprise
Empress Embedded Database	Microsoft SQL Server Express	Sybase Adaptive Server IQ
EnterpriseDB	Microsoft SQL Server Enterprise	Sybase SQL Anywhere (formerly known as Sybase Adaptive Server Anywhere and Watcom SQL)
EffiProz	Microsoft Visual FoxPro Mimer SQL	Sybase Advantage Database Server tdbengine
eXtremeDB		Teradata
fastDB	MonetDB	TimesTen
FileMaker Pro	mSQL	txtSQL
Firebird	MySQL	
FrontBase	Netezza	UniData
Gladius DB	NonStop SQL	UniVerse
Greenplum	Openbase	Valentina (Database)
H2	OpenLink Virtuoso (Open Source Edition)	Vertica
Helix database	OpenLink Virtuoso Universal Server	VistaDB
HSQLDB	Oracle	VMDS

Mark for Review

Check box below when data entry for Table 59 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
 Reject - Mark for Edit

State Court Organization

Table 60 Case Management Systems: Trial Courts (cont.)

Vendor Options

4th Dimension	SQLDB	Oracle Rdb for OpenVMS
Adabas D	IBM DB2	Panorama
Alpha Five	WCE SL Plus	Pervasive
Apache Derby	IBM DB2 Express-C	PostgreSQL
BlackRay	Informix	Progress 4GL
CA-Datcom	Ingres	RDM Embedded
CSQL	InterBase	RDM Server
CUBRID	InterSystems Caché	The SAS system
Daffodil database	Kognitio	Sav Zigzag
DataEase	Linter	ScimoreDB
Database Management Library	MaxDB	SmallSQL
Dataphor	Mckoi SQL Database	solidDB
DB-Fast	Microsoft Access	SQLBase
Derby aka Java DB	Microsoft Jet Database Engine (part of Microsoft Access)	SQLite
ElevateDB	Microsoft SQL Server	Sybase Adaptive Server Enterprise
Empress Embedded Database	Microsoft SQL Server Express	Sybase Adaptive Server IQ
EnterpriseDB	Microsoft SQL Server Enterprise	Sybase SQL Anywhere (formerly known as Sybase Adaptive Server Anywhere and Watcom SQL)
EffiProz	Microsoft Visual FoxPro Mimer SQL	Sybase Advantage Database Server tdbengine
eXtremeDB		Teradata
fastDB	MonetDB	TimesTen
FileMaker Pro	mSQL	txtSQL
Firebird	MySQL	
FrontBase	Netezza	UniData
Gladius DB	NonStop SQL	UniVerse
Greenplum	Openbase	Valentina (Database)
H2	OpenLink Virtuoso (Open Source Edition)	Vertica
Helix database	OpenLink Virtuoso Universal Server	VistaDB
HSQldb	Oracle	VMDS

Mark for Review

Check box below when data entry for Table 60 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
 Reject - Mark for Edit

State Court Organization

Table 61 Back Office Systems

Provides, by state and most populous county, the court or branch that maintains select back office systems essential to the day-to-day operations of the courts.

Delegate Info

Name _____
 Email _____

Overall Table Notes:

For each system, please choose the entity that has the contract for maintaining the system/service (if system is other than statewide, see the list of county courts to be included). If maintenance of the system is outsourced, please provide the entity that has the authority to outsource the task. For the purposes of this table, in-house means that the court built its own system, judicial branch means that the system is maintained statewide by the administrative office of the courts, and executive branch means that either the state or local executive is responsible for the system/service.

q1

Human Resources

Court Name (include County courts)	In-house	Judicial branch	Executive branch
All Courts (statewide)			

State Court Organization

Table 61 Back Office Systems (cont.)

q5

Budgeting

Court Name (include County courts)	In-house	Judicial branch	Executive branch
All Courts (statewide)			

q6

Asset Tracking

Court Name (include County courts)	In-house	Judicial branch	Executive branch
All Courts (statewide)			

Mark for Review

Check box below when data entry for Table 61 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 62 Infrastructure Hosting

Provides, by state and most populous county, the court or branch that maintains select technological infrastructure essential to the day-to-day operations of the courts.

Delegate Info

Name _____

Email _____

Overall Table Notes:

For each technology, please choose the entity that has the contract for maintaining the system/service (if system is other than statewide, see the list of county courts to be included). If maintenance of the system is outsourced, please provide the entity that has the authority to outsource the task. For the purposes of this table, in-house means that the court built its own system, judicial branch means that the system is maintained statewide by the administrative office of the courts, and executive branch means that either the state or local executive is responsible for the system/service.

q1

Servers

Court Name (include County courts)	In-house	Judicial branch	Executive branch	The state/court does not use
All Courts (statewide)				

Notes:

State Court Organization

Table 62 Infrastructure Hosting (cont.)

q2

Data Center

Court Name (include County courts)	In-house	Judicial branch	Executive branch	The state/court does not use
All Courts (statewide)				

Notes:

q3

E-mail

Court Name (include County courts)	In-house	Judicial branch	Executive branch	The state/court does not use
All Courts (statewide)				

Notes:

State Court Organization

Table 62 Infrastructure Hosting (cont.)

q4

Wide-Area Network

Court Name (include County courts)	In-house	Judicial branch	Executive branch	The state/court does not use
All Courts (statewide)				

Notes:

q5

Web-based Phone Systems

Court Name (include County courts)	In-house	Judicial branch	Executive branch	The state/court does not use
All Courts (statewide)				

Notes:

Mark for Review

Check box below when data entry for Table 62 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

- Approve - Mark for Review
- Reject - Mark for Edit

State Court Organization

Table 63 Jury Management Systems (cont.)

q6

Support Interactive Phone (IVR) Services (Select all that apply)

Court Name (include County Courts)	Yes	No	Notes:
All courts (statewide)			

q7

Electronically Merge/De-dupe Source List (Select all that apply)

Court Name (include County Courts)	Voter Registration	Department of Motor Vehicles	Vital Statistics	State Income Tax	Property Tax Roll
All courts (statewide)					

Mark for Review

Check box below when data entry for Table 63 is complete. The table will then be reviewed, and you will be notified if there are questions regarding the data entered.

Approve - Mark for Review

Reject - Mark for Edit