JUDICIAL VIDEO NETWORK

MEMORANDUM OF UNDERSTANDING

Between

The Office of the Court Administrator (OCA)

And

__________________________________District Court (Court)

I. PURPOSE

The purpose of this MOU is to define the relationship between the OCA and the Court for the management, funding, and use of the Montana Judicial Video Network (JVN) site located within the County. The Judicial Video Network interconnects the District Courts throughout the state for the purposes of interactive video conferencing for various court related purposes. The JVN also provides the ability to interconnect with other state and local agencies to conduct other county and state business.

The OCA has developed, implemented, and provided funding for the Statewide Judicial Video Network (JVN), which currently has connections in all Judicial Districts. A goal of the JVN is to link, via videoconferencing, all Judicial Districts across Montana. The JVN provides the ability for District Courts to interact with other state agencies such as the Montana Crime Lab, the State Hospital, the Montana State Prison, the Department of Corrections, the Department of Justice, the UM Law School and other state and local facilities. The JVN is intended to benefit the Courts and Counties by decreasing transportation costs/time, judicial delays and by increasing security.

This agreement defines the specific areas of responsibility for each entity in order to provide effective management of the JVN.

II. RESPONSIBILITIES OF THE OCA

The OCA shall provide general oversight, management, and development of the system installed in the Court.

A. The OCA shall provide the equipment required for the Court JVN site.

B. The OCA shall specify the primary circuitry required for the Court JVN site to interconnect with other JVN sites throughout the state.

C. The OCA shall provide funding for the equipment and circuitry required for the Court JVN site through the term of this agreement. The OCA shall make appropriate requests to the Montana Legislature to receive needed on-going funding required to continue to fund the JVN.

D. The OCA shall provide upgrades, where funding is available, to the equipment, software, and circuitry at the discretion of the OCA, needed for the Court JVN site to operate as an integral component of the JVN.

E. The OCA shall provide procedures regarding the use of the Court JVN site. The procedure (attached) may be periodically updated by the OCA.

F. The OCA shall provide initial and periodic training to appropriate Court personnel in the use of the Court JVN site.

G. The OCA shall provide a set of procedures to be used by Court personnel to record use of the Court JVN site.

H. The OCA shall make periodic usage assessments to determine if the Court JVN site is being effectively used and may remove the Court JVN site if low usage warrants removal.

I. The OCA shall provide operational assistance to the Court regarding the Court JVN site.

J. The OCA has a relationship with the Information Technology Services Division, Department of Administration for the provision of circuitry and technical support for the JVN statewide. Through this relationship, the OCA will provide technical support for the Court JVN site.

K. The OCA shall define a point of contact within the OCA for operational and management issues.

L. The OCA shall assist in the coordination of interconnection issues with other court or county telecommunication systems for the effective use and communications of local systems with the statewide JVN.

III. RESPONSIBILITIES OF THE COURT

A. The Court shall provide oversight of the use of the Court JVN site.

B. The Court shall use the system within the rules and procedures provided by the OCA.

C. The Court shall maintain trained personnel in the use and operation of the system per the OCA’s training requirements.

D. The Court shall accurately record usage of the Court JVN site through the procedures provided by the OCA.

E. The County may integrate local county or city video networks with JVN technologies in order to interconnect local county or city detention centers and city/justice courts. All costs of those integrations are to be born by the local entity. The system design of any such integration systems must be approved by the OCA prior to installation of local systems.

F. The Court shall define a point of contact for the management of this agreement with the OCA, and a point of contact for on-going operational and technical issues associated to the Court JVN site. These points of contact may be court personnel, or county personnel.

G. The Court shall communicate with local county and city personnel regarding the management and use of the Court JVN site to help ensure consistent understanding and use of the JVN. The Court shall provide a copy of this agreement to all appropriate county and city offices.

H. The Court shall bill for any non-court use of the system per the OCA’s billing requirements described in its operating procedures (attached).

I. The Court shall participate in forums or discussions as requested by the OCA to determine proper planning and development of the JVN.

IV. JVN POLICY ADVISORY COUNCIL

The OCA is working to create a JVN Policy Advisory Council to assist the OCA in the development of policies and procedures regarding appropriate usage, billing, upgrades, systems analysis, and other policy issues regarding the JVN. This committee shall make recommendations to the OCA in an effort to increase system efficiency and usage, and the Court is encouraged to participate with the JVN Advisory Committee to provide input to this process to improve upon the development, use and growth of the JVN.

IV. EFFECTIVE DATE AND TERMINATION

This MOU shall be effective __________2005, through June 30, 2007. This agreement may be terminated by either party at any time, with or without cause, upon no less than thirty (30) days written notice.

V. RENEWAL

This MOU may be renewed for additional two-year periods upon the mutual

consent of the OCA and the County.

VI. MODIFICATION OF MOU

This MOU may not be modified, except in writing signed by the representative of

each party.

VII. SIGNATURES

On Behalf of the Office of the Court Administrator:

 Date: ______________________

Jim Oppedahl, OCA Administrator

On Behalf of the __________________________________District Court:

Date: ______________________

(Signature)

(Name)

(Title)

