Guardianship Case Management System                                                                               RFI# 08-10
Guardianship Case Management System                                                                               RFI# 2008-00

[image: image1.png]4

WASHINGTON

COURTS


and
Washington State 
Office of Public Guardianship
Guardianship Case Management System
Request for Information (RFI) 08-10
Issued: February 22, 2008
Response Due: March 21, 2008
4:30 p.m., Pacific Standard Time

Administrative Office of the Courts

1112 Quince Street SE

PO Box 41170

Olympia, WA 98504-1170
Table of Contents

11. Glossary


42. Introduction


43. General Timeline


54. Statement of Business Need


55. Profile of the Washington State Guardianship System


56. Current Environment


67. Requirements


108. RFI Response Instructions and Format


1.
Glossary TC "1. Glossary" \f C \l "1" 

Definitions for the purposes of this RFI include:
	TERM
	DEFINITION

	Administrative Office of the Courts (AOC)
	AOC operates under the direction and supervision of the Chief Justice of the Supreme Court, pursuant to RCW 2.56. It is an administrative arm and department of the Washington State Supreme Court. The AOC is organized into four areas:  Administration, Information Services, Judicial Services and Management Services.


	Docketing


	The process for maintaining:
· A calendar of the cases awaiting action in a court; and or

· A brief entry of the court proceeding and filed documentation in the legal case record.

	Family Guardian
	The friend or family member of an incapacitated person, appointed by the court to who is responsible for the incapacitated person’s “care, custody, and control.” 


	Guardianship

Petition
	The guardianship petition is the legal document filed with the court requesting the appointment of a guardian.

	Guardian of the Person and/or Estate
	The court may appoint a guardian of the person, a guardian of the estate, or a guardian of the person and the estate, depending on the needs and capabilities of the incapacitated person. In general, a guardian is responsible for the individual’s "care, custody, and control," while considering and respecting the individual’s preferences. Guardianship of the person and/or estate can be limited in any manner that the court believes to be appropriate (RCW 11.88.010 [2]). In those instances, the powers of the guardian are limited to those specified in the court order and the limitations are reflected in the Letters of Guardianship issued by the Clerk of the Court.


	Incapacitated Person (IP)
	A determination of incapacity is a legal, not a medical decision based upon a demonstration of management insufficiencies over time in the area of person or estate. Age, eccentricity, poverty, or medical diagnosis alone shall not be sufficient to justify a finding of incapacity.


A person may be deemed incapacitated as to the person when the superior court determines the individual has a significant risk of personal harm based upon a demonstrated inability to adequately provide for nutrition, health, housing, or physical safety.

A person may be deemed incapacitated as to the person's estate when the superior court determines the individual is at significant risk of financial harm based upon a demonstrated inability to adequately manage property or financial affairs.


	Long-term care services
	Services provided through the Washington State Department of Social and Health Services either in a hospital or skilled nursing facility, or in another setting under a home and community-based waiver authorized under 42 U.S.C. Sec. 1396n.


	Office of Public Guardianship (OPG)
	Office within the Washington State Administrative Office of the Courts responsible for establishing and administering a public guardianship program. Including, but not limited to assigning and supervising public guardian caseload.


	Certified Professional Guardian (CPG)
	A guardian appointed by the superior courts of Washington who is not a member of the incapacitated person's family and who charges fees for carrying out the duties of court-appointed guardian of three or more incapacitated persons.


	Public guardianship services
	The services provided by a guardian or limited guardian appointed under chapters 11.88 and 11.92 RCW, who is compensated under a contract with the Office of Public Guardianship (e.g. make medical decisions, obtain social and health services).


	Request for Information (RFI)
	A standard business process which has as its purpose the collection of written information about the capabilities of various suppliers.


	Request for Proposals (RFP)
	Formal procurement document in which a service or need is identified but no specific method to achieve it has been chosen.  The purpose of an RFP is to permit the consultant community to suggest various approaches to meet the need.


	Superior Court Management Information System (SCOMIS)
	The case management application for the Washington State superior courts. 

	Vendor
	Any firm or person who submits information to the Office of Public Guardianship in response to this RFI.


2. Introduction TC "2. Introduction" \f C \l "1" 
The Office of Public Guardianship (OPG) issues this Request for Information (RFI) to solicit information from the vendor community that will be used to assist with the development of a Request for Proposal (RFP)  for the procurement of a Washington Courts Guardianship Case Management System (CMS) solution to support, but is not limited to:
· The process or certifying individuals as guardians;

· The monitoring of guardianship cases;

· The investigation of complaints against court appointed guardians;

· The management of guardianship caseloads;

· The sharing of all or some data based on user identified security levels.
The RFI seeks information regarding the capabilities of vendors and the vendor’s case management system (CMS) solutions across a wide range of areas, including, but not limited to: 

· The functionality of CMS solutions; 

· The configurability of CMS solutions; 

· The ability of CMS solutions to integrate with the Superior Court’s data repository; 

· The level of interest among the vendor community to provide a statewide guardianship CMS solution in Washington State; 
· Realistic costs for purchase, implementation and maintenance; and
· Realistic timeframes for development or configuration and implementation. 

It is expected that the RFI responses will guide the OPG in seeking to balance desired user functionality with the marketplace in developing a viable RFP and whether the RFP will seek single product solutions or must accommodate multiple solutions by one or more vendors.  The information provided in response to the RFI will be used to support planning efforts and RFP development.  OPG is interested in producing an RFP that promotes vendor competition and creative technical solutions.  This RFI is an earnest attempt to gain knowledge about products and solutions in the marketplace that will address current and future technology needs to support the practice and monitoring of guardianships in Washington State. 

3. General Timeline TC "3. General Timeline" \f C \l "1" 
	Description
	Planned Start Date

	Planned End Date

	Request For Information
	February22, 2008 
	March 21,2008 

	Request For Proposal
	May 2008 
	 


4. Statement of Business Need TC "4. Statement of Business Need" \f C \l "1" 
An application with a central database is needed to facilitate case management by family, public and professional guardians, the OPG, the Certified Professional Guardian Board (CPGB) and the superior courts.  The application must import information from external data systems using current methods and technologies.
The objective of the procurement is to provide a comprehensive guardianship CMS to manage guardian certification and guardianship caseload, track and report on the provision of guardianship services and share data based on user identified security levels.

Family, public and professional guardians will use the applications to electronically store, manage and retrieve information relating to their clients (incapacitated persons). This application should include, but should not be limited to, the ability to track client medications, physician appointments, maintain a check register, perform double-entry accounting and automatically create required reports and distribute electronically.

The OPG, the CPGB and the superior courts will use the application to manage the certification process, query public, professional and family guardian client data, to ensure that statutory obligations are being met, obtain current guardianship statistics, and store, manage and retrieve information relating to grievances against public and professional guardians. 

5. Profile of the Washington State Guardianship System TC "5. Profile of the Washington State Guardianship System" \f C \l "1"  
Approximately 2,500 guardianship petitions are filed in Washington State every year.  Guardianship cases are completed (and a guardian is appointed) in about 1,600 cases every year.  Approximately 16,000 current Washington residents have been determined incapacitated by the courts.  These cases are being managed by a friend or family member willing to serve as a guardian advocate, or a professional guardian.  
The OPG contracts for public guardianship services. Public guardians will provide services for persons age 18 or older whose income does not exceed 200 percent of the federal poverty level as determined by the United States Department of Health and Human Services or who are receiving long-term care services through the Washington State Department of Social and Health Services (DSHS). Advocates estimate that approximately 4,500 people need the services of a public guardian. 

Initially public guardianship services will be offered in two geographical areas, one urban and one rural. The OPG anticipates expanding service availability to more geographical areas in the future.
6. Current Environment TC "6. Current Environment" \f C \l "1" 
Public, professional and family guardians and the CPGB utilize off the shelf software, manual processes and paper documents to manage guardianship cases. Applications used include, Microsoft Word, Access, Excel and QuickBooks.  
The superior courts utilize the Superior Court Management Information System (SCOMIS) which serves as the primary docketing and case management application for county clerks.
General IT Standards

The system should provide well-defined interfaces to enable application functionalities.  Interfaces should be provided to the presentation layer, the business logic, and the database or other data resources.

Security Standards

The system should have the capability to use standard security protocols for authenticating user access using third party security packages.  The system should also provide controls for the administration of granting data access based on user role.

7. Requirements TC "7. Requirements" \f C \l "1"  

OPG is requesting initial vendor comments and cost information on the numbered requirements listed below.  Vendor comments are requested for each requirement but cost information can be listed by requirement or generalized to groups of requirements.

The project has not yet entered a formal Requirements Analysis phase and additional requirements will be part of any follow on procurement process.   

Please respond to the RFI as per the format requested in Section 8.
	Functional Requirements

	1. Case

	Initiation of the case record includes, but is not limited to: 

a) Case number integration
b) Guardian type assignment 

c) Relating grievance and monitoring to persons and participants 

d) Relating person records to the case (and creating new person records) 

e) Relating participants to the case (and creating new participants) 

f) Establishing person and participant roles and relationships within the case 

g) Identifying cases for time-sensitive processing 

Maintenance of the case record may include, but is not limited to: 

h) Changing the status of the case (resolved, completed, etc.) 

i) Adding and/or end-dating persons and participants 


	2. Person and Participants

	Ability to track roles of individuals associated with guardianships: 

a) Guardian

b) Guardian ad litem

c) Attorney

d) Investigator
e) Court visitors

f) Physicians

g) Family members, friends
h) Employees of the guardian

Person functionality includes, but is not limited to: 

i) Creating, modifying, merging, and deleting person records 

j) Maintaining an audit trial of  users creating, modifying, merging and deleting person records 

k) Maintaining the person record history, including associated and date-ended address, telephone, and e-mail information 

l) Robust person searches including weighted, phonetic, and alpha searches and fuzzy matches 

m) Relating a person to a case as a “case participant” 

n) Providing views of data related to a person 

	3.  Double Entry Accounting

	· Each transaction must be automatically recorded in at least two accounts. Each transaction results in at least one account being debited and at least one account being credited.

· Must conform to the guidelines of Generally Accepted Accounting Principles (GAAP).

	4. Document Generation

	Document generation functionality includes, but is not limited to: 

a) The creation, printing, distribution of system created documents (e.g.,  forms, letters) 

b) Document utilities which support the creation and maintenance of document templates to merge standard text with case and person data.

	5. Tickler  Notification

	· Data is organized in such a way that future tasks are recorded and reviewed routinely, essentially providing a way to send a reminder to guardians in the future, "tickling their memory”.

	     6.  Electronic Filing

	· Submission of court documents via the internet.

	     7.  E-mailing Distribution

	· Lists of email addresses are used to email everyone on the list at once. This can be referred to as an electronic mailshot – one way traffic only.

	     8.  Report Generation

	            Reporting functionality includes, but is not limited to: 

a) Generating summaries of grievance dispositions, case status, and age of cases based on case type 

b) Exception reports based on locally configured parameters 

c) Detail reports on individual cases or persons 

d) Ad hoc report based on all available system data elements and parameters
e) Analytical reporting methods, including tables and bar charts

	 

	9. Other functional requirements suggested by the vendor

	Non-functional Requirements

	10. Performance

	a) Performance is measured by the system's ability to meet throughput and resource utilization requirements. 

b) The system should have the ability to achieve required performance through a combination of hardware and software management services based on industry standards and best practices. 

c) The system should have the ability to support at least 20 concurrent users during peak transaction periods while experiencing no noticeable degradation in response time. A concurrent user is defined as a transaction that is executing at the same time as another transaction.

	11.  Reliability 

	a) Reliability is the ability of the system to perform without failure and, in the event of an unplanned disruption, to quickly be restored to service

	12.  Scalability 

	a) Scalability refers to the system’s ability to provide increased processing capacity with no noticeable degradation of user response time. 

	13.  Security 

	· The system's ability to authenticate individual users and control the information and functionality available to a user, based on the user’s role or organization, the service requested, and the information requested.  Confidential information is made available, based on business rules that reflect legal determinations of status, only to those with proper authorization.  Update privileges are permitted, based on business rules related to roles, only to those authorized to perform functions based on their job assignments.  

	14.  Availability 

	a) Availability addresses the readiness and stability of the system and ensures that the system provides users with uninterrupted service. Any unplanned disruption in services can have significant legal ramifications, including exposing the Washington State court system to liability.  

b) The system should provide graceful fault management so that fail-over mechanisms are transparent to the user and disruptions cause the least possible impact. 

	15.  Usability

	· Usability is the characteristic of being easy to use. Ease of use can be measured by how quickly a task is performed, how many mistakes are made, how quickly the system is learned, and how satisfied people are who perform the task. The following are some general usability guidelines and principles that the system should deliver: 

a) Accessibility – Access and use of a technology and information product by any person regardless of physical abilities or technological readiness.   The AOC is committed to providing access to information technology both to the public and to users in the judicial systems throughout the state, including individuals with disabilities.  Accessibility for individuals with disabilities is a global best practice. The AOC looks to sources such as the World Wide Web Consortium’s (W3C) Web Accessibility Initiative and Section 508 of the Rehabilitation Act for guidance and best practices for procuring, developing and maintaining accessible information technology, and expects vendors to do the same. 

b) Responsiveness – The degree to which a user perceives a system as reacting quickly to user input. Responsiveness is not the same as speed. Slow systems can be perceived as highly responsive if they consistently provide some quick feedback to users. 

c) Aesthetics – The visual appeal of the system based on common principles of visual design; balance, hierarchy, contrast, etc. 

d) Consistency – “Standard” system behaviors that become familiar to users over time. 

e) Anticipation – The ability of the system to anticipate the user’s wants and needs. The system should not expect users to search for or gather information or evoke necessary tools.  The system should bring to the user all the information and tools needed for each step of the process. 

f) Feature exposure – The ability of the user to see clearly see what functions are available. 
g) Shortcuts – Key strokes that enact the same commands available in the menus. 

h) Help – A variety of help options to guide the user including:  Goal-oriented, Descriptive, Procedural, Interpretive, and Navigational.

	Technical Requirements

	· The system should provide well-defined interfaces to enable application functionalities. Interfaces should be provided to the presentation layer, the business logic, and the database or other data resources.

	16.  Hardware and Software requirements

· Support client workstation operating systems of Windows 

	Interface Requirements

	· The proposed system must have the ability to import data from external data systems using Service Oriented Architecture (SOA).


8. RFI Response Instructions and Format TC "8. RFI Response Instructions and Format" \f C \l "1" 
Vendors are asked to provide written comments and cost information for the numbered requirements listed in Section 7 using Amendment 1.
Cost and approximate timeframe to implement may be by requirement number, or groups of requirements (i.e. 1a or 1).
RFI responses can be provided via an electronic or paper document and submitted to:  

Office of Public Guardianship

Washington State Administrative Office of the Courts
C. Farrell Presnell
Contracts Officer

1112 Quince St. SE 

P.O. Box 41170

Olympia, WA 98504-1170
360.705.5239
Facsimile: 360.586.8869

E-mail:  c.presnell@courts.wa.gov

OPG asks that all responses be received by March 21, 2008. Questions regarding the RFI must be directed to the individual above, and submitted by February 29, 2008 Electronic submission is preferred, to allow for internal distribution to appropriate staff.  OPG responses will be posted at http://www.courts.wa.gov/procure/ on or about  March 7, 2008.
Public Records Notice 
Responses shall be deemed public records under the Public Disclosure Act, Chapter 42.17 RCW. Any information contained in the response that is considered by the vendor proprietary and exempt from disclosure under the provisions of RCW 42.17.250 to .340 must be clearly designated by a transmittal letter identifying the portions claimed exempt by page noting the particular basis for each such exemption.  Failure to include such a transmittal letter in a response will be deemed a waiver by a vendor of any assertion of exemption from disclosure of any portion of their response.  In addition to the transmittal letter, each page claimed to be exempt from disclosure must be clearly identified by the word “confidential” printed in the lower right hand corner of the page.  Any claim by a vendor that the entire proposal is exempt from disclosure will not be honored. 

If a request is made to view or obtain a copy of a vendor’s response, the AOC will comply with applicable public disclosure requirements.  If any information in the response is marked as proprietary, such information will not be made available until the affected vendor has been given an opportunity to seek an injunction or restraining order against the requested disclosure. 
APPENDIX A (For information only, no response required)
	Potentail Data Elements
	GUARDIANS
	OPG
	CPGB
	Court

	Guardianship Case #
	(
	(
	(
	(

	IP Contact Information
	
	
	
	

	
	Name
	(
	(
	(
	(

	
	Address
	(
	(
	(
	(

	
	Phone, Email
	(
	(
	(
	(

	
	SSN
	(
	(
	(
	(

	
	County
	(
	(
	(
	(

	IP Demographics
	
	
	
	

	
	Gender
	(
	(
	(
	(

	
	Race
	(
	(
	(
	(

	
	Age, Date of Birth
	(
	(
	(
	(

	
	Languages
	(
	(
	(
	(

	
	Living Arrangement
	(
	(
	(
	(

	
	Incapacity Determination
	(
	(
	(
	(

	
	Type of Guardianship
	(
	(
	(
	(

	
	Incidence of Abuse      
	(
	(
	(
	(

	
	
	APS Case/Referral No.
	
	
	
	

	IP Contacts Information
	
	
	
	

	
	Family, Friends, Neighbors
	(
	(
	(
	(

	
	Attorney, Physicians, Hospitals
	(
	(
	(
	(

	IP Medical History
	
	
	
	

	
	Medications
	(
	(
	
	

	
	Physician Appointments
	(
	(
	
	

	
	Diagnoses 
	(
	(
	(
	(

	
	
	Source of Diagnoses  
	
	
	
	

	
	
	Date of Diagnoses
	
	
	
	

	IP Mental & Psychological History
	(
	(
	(
	(

	Others Appointments
	(
	(
	
	

	IP Accounting
	
	
	
	

	
	Bank Info
	(
	(
	
	

	
	Check Registry
	(
	(
	
	

	
	Accountings
	(
	(
	(
	(

	
	Audits
	(
	(
	(
	(

	
	Personal Inventory
	(
	(
	(
	(

	
	Financial Inventory
	
	
	
	

	
	
	Income
	(
	(
	(
	(

	
	
	Assets
	(
	(
	(
	(

	
	
	Expenses
	(
	(
	(
	(

	IP Social Services Provided
	(
	(
	(
	

	IP Legal Documents
	
	
	
	

	
	Will
	(
	(
	
	(

	
	Petition
	(
	(
	(
	(

	
	Guardianship Letters
	(
	(
	(
	(

	
	Criminal History
	(
	(
	(
	(

	Reports on IP
	
	
	
	

	
	Guardian Assessment of IP
	(
	(
	
	

	
	Care Plans
	(
	(
	(
	(

	
	Values History
	(
	(
	
	

	
	Status Reports
	(
	(
	
	

	
	Visit History
	(
	(
	(
	

	CPGs & Standby Guardian Contact Information
	
	
	
	

	
	Name
	(
	(
	(
	(

	
	Address
	(
	(
	(
	(

	
	Phone, Email
	(
	(
	(
	(

	
	SSN
	(
	(
	(
	(

	
	CPG #
	(
	(
	(
	(

	
	Date of Certification
	(
	(
	(
	

	
	E & O Insurance
	(
	(
	(
	

	
	Date of Mandatory Training
	(
	(
	(
	

	Guardian  Demographics
	
	
	
	

	
	Gender
	(
	(
	(
	(

	
	Race
	(
	(
	(
	(

	
	Age
	(
	(
	(
	(

	
	Languages
	(
	(
	(
	(

	
	Education
	(
	(
	(
	(

	
	Experience
	(
	(
	(
	(

	Guardian Staff
	
	
	
	

	
	# of CPGs
	(
	(
	(
	

	
	Personnel and Qualifications
	(
	(
	(
	

	Grievances
	
	
	
	

	
	Number
	(
	(
	(
	(

	
	Investigator Contact Info.
	
	
	
	

	
	
	Name
	(
	(
	(
	(

	
	
	Phone, Email
	(
	(
	(
	(

	
	Allegation Category
	
	
	
	

	
	Date Received
	(
	(
	(
	(

	
	Date Resolved
	(
	(
	(
	(

	
	Resolution
	(
	(
	(
	(

	
	
	Sanction Types
	(
	(
	(
	(

	
	Status
	(
	(
	(
	

	
	Grievant
	(
	(
	(
	

	
	Notes
	(
	(
	(
	

	
	Document Status
	(
	(
	(
	

	
	Document Reference Numbers
	(
	(
	(
	

	Court Visitors
	
	
	
	

	Court Visitors Contact Information
	
	
	
	

	
	Name
	(
	(
	(
	(

	
	Address
	(
	(
	(
	(

	
	Phone, Email
	(
	(
	(
	(

	Visits
	
	
	
	

	
	Dates
	(
	(
	(
	(

	
	Notes
	(
	(
	(
	(


Administrative Office of the Courts


OPG                                                                                                                                          Page 12 of 15       

