Global Justice Information Sharing Initiative

[image: image1.jpg]Glotial Justice
Information

Sharing
Initiative

United States
Department of Justice

Advisory Committee (GAC)

[image: image2.jpg]A\
B Bureau of
Justice Assistance

Biannual Meeting: Fall 2005

Sheraton Crystal City Hotel

1800 Jefferson Davis Highway

Arlington, Virginia ((703) 486-1111
Ballrooms B and C
October 20, 2005

Agenda
	8:30 a.m.
	Convene

	8:30 a.m. – 9:00 a.m.
	Welcome and Introductions
Kenneth Bouche, GAC Chair
Office of Justice Programs (OJP), U.S. Department of Justice (DOJ),

 Opening Remarks
Regina Schofield, Assistant Attorney General, OJP, and
David Hagy, Deputy Assistant Attorney General, OJP

Global Business: Meeting Overview, Spring 2005 Minutes Ratified,
 2004 Annual Report Distributed

Thomas O’Reilly, GAC Vice Chair

	9:00 a.m. – 9:30 a.m.
	DOJ National Sex Offender Public Registry (NSOPR)

Domingo Herraiz, Director, Bureau of Justice Assistance (BJA), and
David Lewis, Program Manager, BJA
· 9:00 a.m. – 9:15 a.m. NSOPR demonstration
· 9:15 a.m. – 9:30 a.m. Discussion
Anticipated Discussion Questions and GAC Takeaways

· Can the NSOPR approach be applied to other information sharing issues?
· What recommendations can Global provide to DOJ to steer “next steps” for this project (whether improving the NSOPR or leveraging the approach for
other justice purposes)?

	9:30 a.m. – 10:30 a.m.
	Facilitated Discussion: What’s Hot in Information Sharing?

Moderated by James Burch, Deputy Director of Policy, BJA
· Review: Top law enforcement concerns identified by practitioners
· Roundtable: What are your community’s top information sharing issues?
· Prerequisite: Global members should come prepared to discuss their top three concerns
Anticipated Discussion Questions and GAC Takeaways

· Consolidated list of “hot” information sharing issues

· Are there gaps when comparing list of “hot” issues and current information sharing initiatives?

· Does this gap analysis yield GAC recommendations to DOJ and/or implications for future Global activities?

Global Justice Information Sharing Initiative

[image: image3.jpg]Glotial Justice
Information

Sharing
Initiative

United States
Department of Justice

Advisory Committee (GAC)

[image: image4.jpg]A\
B Bureau of
Justice Assistance

Biannual Meeting: Fall 2005

Sheraton Crystal City Hotel

1800 Jefferson Davis Highway

Arlington, Virginia ((703) 486-1111
Ballrooms B and C
October 20, 2005

Agenda—Page 2
	10:30 a.m. – 10:45 a.m.
	Break

	10:45 a.m. – 11:20 a.m.

	In the Wake of Recent Disasters: What Lessons Have Been Learned?
Harlin McEwen and Steven Correll
Global Executive Steering Committee Members

· 10:45 a.m. – 11:05 a.m. Presentations

· What Lessons Have Been Learned (and Are Still Emerging) From the Gulf Coast Disasters?

· Success in the Face of Crisis: Nlets – The International Justice and Public Safety Information Sharing Network

· 11:05 a.m. – 11:20 a.m. Discussion

Anticipated Discussion Questions and GAC Takeaways
· What recommendations can Global provide to help communities better prepare their information sharing plans and infrastructures for such disasters?
· In the wake of recent events, what are the implications for Global activities? What resources can Global expertise provide to the field in this area?

	11:20 a.m. – 11:50 a.m.
	Global Tools in Action:

National Governors Association (NGA) State Integration Projects—
 Global Justice XML Data Model (GJXDM) Policy Academy
James Pingel, Wisconsin Office of Justice Assistance, and

Shlomo Ginsburg, Kansas Department of Corrections

Moderated by Edward Flynn, NGA Representative to the GAC

· 11:20 a.m. – 11:40 a.m. Presentations

· States’ Policy Academy Projects—“How We Are Using GJXDM”

· Status Reports and Lessons Learned to Date

· 11:40 a.m. – 11:50 a.m. Discussion

Anticipated Discussion Questions and GAC Takeaways
· How can Global evangelize good works like these?
· What steps should Global take and/or GAC recommendations be made to ensure NGA successes are replicated in other states or communities?

Global Justice Information Sharing Initiative

[image: image5.jpg]Glotial Justice
Information

Sharing
Initiative

United States
Department of Justice

Advisory Committee (GAC)

[image: image6.jpg]A\
B Bureau of
Justice Assistance

Biannual Meeting: Fall 2005

Sheraton Crystal City Hotel

1800 Jefferson Davis Highway

Arlington, Virginia ((703) 486-1111
Ballrooms B and C
October 20, 2005

Agenda—Page 3
	11:50 a.m. – 12:00 Noon
	Global Security Working Group (GSWG) Report

Richelle Uecker, GSWG Chair

· Submitted for Global consideration: Executive Overview and background material regarding a standardized justice process for federated identity, privilege management, and single sign-on

· Prerequisite and Global Takeaway: Global members should review related documentation in advance and come prepared to vote on the material as a “recognized resource for the field”

	12:00 Noon – 1:15 p.m.
	Lunch (on your own)

	1:15 p.m. – 1:30 p.m.
	Global Privacy and Information Quality Working Group (GPIQWG)
 Report

Robert Boehmer, GPIQWG Chair

· Submitted for Global action:

· GPIQWG’s Privacy Policy Development Guide

· The Justice Management Institute’s (JMI) Privacy and Civil Rights Policy Templates for Justice Information Systems
· Prerequisite: Global members should review the documents in advance and come prepared to vote on these recommendations
· Next steps for GPIQWG: Improving information quality

Anticipated GAC Takeaways
· Formal GAC recommendation of the Global Privacy Policy Development Guide to DOJ and the U.S. Attorney General
· GAC recommendation of the JMI templates as “recognized resources for the field,” approved for widespread distribution and comment

	1:30 p.m. – 2:05 p.m.
	Global Infrastructure/Standard Working Group (GISWG) Report

Thomas Clarke, GISWG Chair

· 1:30 p.m. – 1:40 p.m.

· Review of Registries and Services Executive Overviews
· Prerequisite: Global members should review the documents in advance and come prepared to vote on the material
· Management and Policy Subcommittee Update

Anticipated GAC Takeaways
· GAC recommendation of the Executive Overviews as “recognized resources for the field,” approved for widespread distribution

Global Justice Information Sharing Initiative

[image: image7.jpg]Glotial Justice
Information

Sharing
Initiative

United States
Department of Justice

Advisory Committee (GAC)

[image: image8.jpg]A\
B Bureau of
Justice Assistance

Biannual Meeting: Fall 2005

Sheraton Crystal City Hotel

1800 Jefferson Davis Highway

Arlington, Virginia ((703) 486-1111
Ballrooms B and C
October 20, 2005

Agenda—Page 4
	1:30 p.m. – 2:05 p.m.
Continuing
	GISWG Report

Status Report: National Information Exchange Model (NIEM) Project
Michael Daconta, U.S. Department of Homeland Security (DHS)

James Feagans, DOJ

· 1:40 p.m. – 1:50 p.m. Update

· What Is Global’s Future in the NIEM Project?

· In What Capacity Is Global Representation (i.e., Local, State, and Tribal Communities) Involved in the Development, Implementation, and Maintenance of the NIEM Governance Structure?

· 1:50 p.m. – 2:05 p.m. Discussion

Anticipated Discussion Questions and GAC Takeaways
· Is the GAC in agreement with the developing path of NIEM?

· Considering the update, what steps should Global take and/or GAC recommendations be made to ensure continuing local, state, and tribal involvement in the NIEM project and governance board?

	2:05 p.m. – 2:30 p.m.
	Global Intelligence Working Group (GIWG) and
 Criminal Intelligence Coordinating Council (CICC) Reports

· 2:05 p.m. – 2:20 p.m. Resource review
Chief Joseph Polisar, GIWG and CICC Chair

· Terrorism Watch-List Recommendations
· Analyst Certification Standards Recommendations
· Intelligence Requirements Recommendations
· Fusion Center Guidelines Update
· Privacy Policy Template Update
· National Criminal Intelligence Sharing Plan Outreach Plan

· 9 Steps Analytic Document

· Prerequisite and GAC Takeaways: Global members should review documents in advance and come prepared to vote on the recommendations and “recognized resources for the field”

Global Justice Information Sharing Initiative

[image: image9.jpg]Glotial Justice
Information

Sharing
Initiative

United States
Department of Justice

Advisory Committee (GAC)

[image: image10.jpg]A\
B Bureau of
Justice Assistance

Biannual Meeting: Fall 2005

Sheraton Crystal City Hotel

1800 Jefferson Davis Highway

Arlington, Virginia ((703) 486-1111
Ballrooms B and C
October 20, 2005

Agenda—Page 5
	2:05 p.m. – 2:30 p.m.
Continuing
	GIWG and CICC Reports

· 2:20 p.m. – 2:30 p.m. Discussion: Evolution of the fusion process
Kenneth Bouche, Thomas O’Reilly, and Joseph Polisar

Anticipated Discussion Questions and GAC Takeaways
· What recommendations can GAC provide to DOJ and the
U.S. Attorney General to address local, state, and tribal fusion center needs and facilitate implementation, per Global guidelines?
· What recommendations can GAC provide to the CICC and the Fusion Center Committee regarding the involvement of the traditional justice (but non-law enforcement) agencies/disciplines in the fusion process?

	2:30 p.m. – 2:45 p.m.
	U.S. Department of Justice Concluding Remarks
Domingo Herraiz, Director, BJA, and
John Morgan, Ph.D., Acting Director, National Institute of Justice

	2:45 p.m. – 3:00 p.m.
	Outstanding GAC Issues, Next Steps, Next Meeting

Chairman Bouche

	3:00 p.m.
	Adjourn

�

�

�

�

�

�

�

�

�

�

