REPORT FOR LEAD MEMBER BRIEFING ON 29TH JULY, 2002

SUBJECT:

IT SYSTEMS IN LEGAL

DECISION REQUIRED:

APPROVAL TO PROCURE REPLACEMENT CASE MANAGEMENT AND TIME RECORDING SYSTEM FOR LEGAL SERVICES

1.
BACKGROUND
1.1
Legal Services replies upon two specialist and separate software
packages to underpin the services. These are Debt Co and Saltime -
Caseman.

1.2
Debt Co

This is an ‘off the shelf’ system purchased approximately ten years
ago. It was upgraded approximately three years ago to operate
through ‘Windows’. It is used within Legal Services to collect in-house
debts for the Council and those referred by GMPA.

1.3
Main Deficiencies

(
Debt Co stands independent to the main client database in

Legal
Services. It is, therefore, not linked into the time

recording and accounting system.

(
It’s reporting facilities are not user friendly or tailored to meet

customer need.

(
It does not interface with any external systems e.g. SAP.

1.4
Saltime and Caseman

Caseman is the main client database for Legal Services whilst Saltime
is the time recording and accounting system. Although they are
described as two separate systems there is one access for the user.
Reports produced from the system combine information on time
records and the database.

1.5
Main deficiencies

(
Saltime-Caseman is a bespoke system created to meet the

specific requirements of CCT. In particular the reporting and

accounting functions are directed toward the CCT process that

is no longer relevant to the delivery of service.

(
The system has been only partially functioning for almost two

years and this is having a severe and disabling effect upon the

service. In the absence of an effective time recording and case

management system, the service has no device to produce

performance management or SLA information.

(
IT Services advise that the failures in the current system cannot

be corrected. This has been borne out during the previous 12

months. The worse case scenario is that the system fails

completely.

(
The system is shared with Committee Administration. The focus

is too generic and does not met the specific needs of a legal

practice.

(
The system is inflexible. Advice from IT Services indicates the

system is not adaptable.

(
The system is not capable of expansion. Legal Services require

new functions such as document management, document

production to modernise and deliver efficiencies.

2.
SOLUTIONS

2.1
Legal Services has sought interim and long term solutions to the
deficiencies described above through development of the existing
systems. In particular, the following have been considered:-

(
Interface Debt Co with the SAP system

(
Extend the SAP system to cover the legal debt recovery process

(
Adapt and extend the caseman system to cover legal debt

recovery and document production

None of these was capable of delivering any solution.

2.2
A manual case management system is being developed for debt
recovery and will be operational in September. The support for the
Debt Co system will then be discontinued, saving approximately £5,000
per annum.

2.3
Legal Services has had extensive discussion/consultation with IT
Services about developing an in-house solution. Whilst this might be
possible, it could not be given a priority. The advice is to procure any
‘off the shelf’ product.

3.
SUMMARY

3.1
To function effectively at current service levels, Legal Services must
have access to effective performance management information that
includes time management data, accounting information and
performance measurement. It requires a fully functioning database of
its client files and client information.

3.2
In particular, the Operational Improvement Plan for Legal Services
includes work toward achieving the LEXCEL quality standard. This is
considered essential as preparation for the Best Value Review.
Effective case and time management is required to achieve the
standard. This can be manual but would require the new systems to
be developed with additional time input from each fee earner. It would
be placing Legal Services in the position it was ten years ago and
would have serious implications for capacity to carry out legal work.

3.3
To create service efficiencies and improve the quality of service it
requires effective document production and management systems not
currently available on existing software.

4.
NEW SYSTEMS

4.1
Legal Services has market tested two sample systems. From this and
analysis of the current system, a specification for a replacement
system has been developed.

4.2
To assess the likely cost of replacement, IT services has sought
invitations to quote from 6 potential providers (See Appendix 1).

4.3
Two of our AGMA neighbouring authorities are currently market testing
(August 19th) and it is our intention to join with them sharing our own
information. There is a possibility joint procurement may drive down
costs.

4.4
Consultation has also taken place with John Bilsborough regarding the
potential for financing the purchase of a system.

R:\status\working\legal\crpt\csmr180702

