

Video Remote Interpreting

The Ninth Circuit and the Florida Experience

August 2, 2016

Definition

Virtual Remote Interpreting (VRI) is a method of interpreting where the interpreter provides service to a court location from a remote workstation utilizing an integrated network of audio/video technology.

Consecutive Mode - The interpreter must wait until the parties have completed speaking before he/she communicates and translates for the parties and the court.

Simultaneous Mode - The interpreter is able to communicate and translate as the parties speak.

VRI Events

- Initial appearances
- Arraignments
- VOPs
- Dependency and delinquency hearings and trials
- Traffic and misdemeanor cases
- Felony pre-trial hearings
- Docket sounding
- Injunctions
- Baker and Marchman Acts

The Ninth Circuit Experience

2007 to Present

NINTH
Judicial Circuit Court
OF FLORIDA

Ninth Judicial Circuit Coverage

3 Branch
Courthouses
3 courtrooms

Orange County
Courthouse
43 courtrooms

Juvenile Justice
Center
6 Courtrooms

Osceola County
Courthouse
12 courtrooms

Orange County
Jail
3 courtrooms

7 Court Facilities
67 Courtrooms
2,229 Square Miles
Population of 1.62 Million

Workload FY 2007-08

Language	Hearings	%
Spanish	22,410	91.5%
Haitian-Creole	998	4.1%
Other	751	3.1%
Sign	325	1.3%
Total	24,484	100%

Hearings per day requiring a court interpreter = 98
Hearings per hour requiring a court interpreter = 12

Staff Resources

- One managing court interpreter
- Eight Spanish court interpreters *
- Contractual budget

Since 2004, salary restrictions and hiring freezes have resulted in an actual employment of 6.2 full-time interpreters.

Ninth Circuit Basics

- Went “live” in October of 2007
- Designed, installed and maintained by the Ninth Circuit
 - Utilized existing digital court reporting infrastructure
- Ten remote interpreter workstations
 - Orange County Courthouse – 8 workstations
 - One (1) designated for contractual interpreters
 - Osceola County Courthouse – 2 workstations
- Twenty-four courtrooms
 - Osceola County Courthouse – 12 courtrooms
 - Juvenile Justice Center – 6 courtrooms
 - Orange County Jail – 3 courtrooms
 - Branch Courthouses – 3 courtrooms

Challenges

1. Provide certified interpreter services for over 24,000 court hearings per year with eight staff interpreters, a hiring freeze, a declining contractual services budget, and an increase in demand for services.
2. Provide certified interpreter services each day for sixty-seven courtrooms located in seven court facilities spread out among two counties covering 2,229 square miles.

Technical Solutions

One-way video with audio over telephone line

Two-way video conferencing system integrated into the court audio system

Two-way video with audio controlled through the video codec and an IP telephone network

ESM 4.0 Camera System - Videoserver1 - Windows Internet Explorer

http://videoserver1/matrix.aspx

File Edit View Favorites Tools Help

ESM 4.0 Camera System - Videoserver1

10:05 AM RSS Not Active September 14

MAPS MATRIX ARCHIVE ALARM

Cycle 2x2

Global Camera Directory

- Ninth Circuit Court
 - Orange Downtown Courthouse
 - 4th Floor Courtrooms
 - 6th Floor Courtrooms
 - 7th Floor Courtrooms
 - 9th Floor Courtrooms
 - 10th Floor Courtrooms
 - 10A - courtroom
 - 10B - courtroom
 - 10C - courtroom
 - 10D - courtroom
 - 12th Floor Courtrooms
 - 16th Floor Courtrooms
 - 18th Floor Courtrooms
 - 19th Floor Courtrooms
 - 23rd Floor Courtrooms
 - Orange Juvenile Courthouse

Custom Layout

Custom Layouts (No Layouts Defined)

10A - courtroom

10B - courtroom

10C - courtroom

10D - courtroom

Local in Double click to change security settings

**Osceola County
Courtroom 5F**

Courtroom

Defendant

Private

Disconnect

VRI

Benefits

Costs

- Reduces the need for contractual interpreters
- Reduces travel for staff interpreters
- More cost effective use of contractual interpreters
- Resources match demand = Cost avoidance

Efficiencies

- Interpreters can cover more hearings
- Reduces courtroom wait times for interpreters
- Improves courtroom flow
- Provides qualified interpreters to courts in remote and rural locations *****

VRI Benefits

Work Environment

- Interpreter workstation is private, quiet, & safe
- Interpreters can work from home

Quality

- Better audio quality
- More direct interpretation
- Judge is the focus of the LEP

One-Way Video With Audio Over Telephone Line

Audio

- Audio over telephone line utilizing a mixer interface card
- Broadcast audio codecs connected to a networked mixer to produce FM quality audio

Video

- Security camera

One-Way Video With Audio Over Telephone Line

Pros

- Inexpensive – Mixer interface card
- Audio controlled through software and/or touch tone phone
- Reliable backup to more advanced systems

Cons

- Low quality audio
- Bi-directional communication functionality is inconsistent

Two-Way Video With Integrated Audio

Audio and Video

- IP based video conference system is integrated into the courtroom mixer producing digital quality audio over the network.
- Mixer control software is used to control the audio.

Two-Way Video With Integrated Audio

Pros

- Excellent digital audio and video quality
- Simple software audio control
- Reliable and simple video control
- Does not require a call manager

Cons

- Complicated audio setup and support
- Not scalable
- Requires network mixer with remote audio control
- No ad hoc scheduling logic (i.e., No call manager)

Two-Way Video with Audio Through Video Codec and IP Telephone Network

Audio

- The courtroom audio is switched via the video codec and through the IP telephone system.

Video

- IP based video conference system

Two-Way Video with Audio Through Video Codec and IP Telephone Network

Pros

- Excellent digital audio and video quality
- Scalable – Mixer agnostic
- On-demand scheduling logic (i.e., call manager)
- Reliable – Easy to support

Cons

- Complicated administrative interface
- Expensive without economy of scale

“Very” Remote Interpreting

Provide interpreting services from anywhere

Requirements

- Laptop
- Headset and microphone
- Internet connection – 10mb+
- Web camera
- Acano Video client
- Cell phone or land line

Sign Language

Remote sign language interpreter service provided by a contractual vendor through IP-based video conference system

- On-demand scheduling
- Portable
- Multiple languages
- Matches resources with demand
- Charges applied per minute – No two-hour minimum
- Contractual expenditure is substantially lower

The Florida Experience

2014 to Present

Proof of Concept 2012

Seventh Circuit & Ninth Circuit

What we learned

- It was scalable
- It worked
- It was reliable
- Interpreters easily adopted and embraced VRI
- Location of the interpreter was transparent to the Judge

Florida VRI Regional Model Workgroups

Due Process Technology Workgroup - Established to review the current state of remote technology in consideration of expanding remote interpreting regionally and/or statewide.

Joint Workgroup on Shared Interpreting – A workgroup with membership from the DPTW, the Court Interpreter Certification Board, and the Commission on Trial Court Performance and Accountability established to make recommendations on the business processes for the “Regional Model” of sharing remote interpreting resources

Florida VRI Regional Model

Due Process Technology Workgroup

Recommendation - Two-Way Video with Audio
Through Video Codec and IP Telephone Network

Florida VRI Regional Model

Joint Workgroup on Shared Interpreting

Final Report

Recommendations

1. Establish a statewide pool of qualified interpreters
2. Establish statewide education and training provisions
3. Data collection and performance monitoring
4. Administration of the interpreter oath
5. Establish Governance Committee
6. Governance Committee to monitor the funding and resource allocation of the Shared Remote Interpreting Model

Approved by the Trial Court Budget Commission
June 2016

Florida VRI Regional Model

Circuit	Courtroom(s)	Workstation(s)
Third	3	----
Fifth	3	1
Seventh	2	2
Ninth	2	2
Fourteenth	1	----
Fifteenth	3	2
Sixteenth	1	-----
Total = 7 Circuits	15	7

Note: 13th and 19th Circuits in the process of adding courtrooms and workstations

Regional Model Workload

March 2014 – June 2016

Events Covered = 815

Language

- Spanish = 792
- Creole = 14
- Other = 9

Interpreter

- Staff = 801
- Contractual = 14

Case Type

- County = 659
- Circuit = 121
- Delinquency = 35

Event Type

- Arraignment = 477
- First Appearance = 152
- Plea = 117
- Pre-Trial = 31
- Sounding/Trial Call = 11
- Hearing = 9
- Detention Review = 7
- Sentence/Disposition = 5
- Trial = 3
- Witness Testimony = 3

Scheduling On-Demand

- On-demand service
- No cancellations
- Works with the Court's inherent scheduling challenges
- Court does not have to wait for an interpreter
- Interpreter can cover many venues in multiple locations on demand
- Limited to languages provided by pool
- Sign language included in pool
- Management reports – Determine resource allocation

Challenges

- VRI utilization
 - What VRI can do?
 - What should VRI do?
- Installation
- Support
- Network bandwidth
- Redundancy
- Training
 - Interpreter
 - Technology Staff
- Consumer/user ratio

Equipment

Equipment Call Manager

Cisco UC Manager

- Scheduling logic
- > 4,000 endpoints
- Third party connections
- \$50,000 - \$100,000

Equipment Courtroom

Cisco SX 20

- 1080P HD
- 2.5 – 12X Zoom
- Video Inputs/Outputs = 4/2
- Audio Inputs/Outputs = 2/2
- \$6,000 - \$8,000

Equipment Courtroom

Cisco SX 80

- 1080P HD
- 4 – 16X Zoom
- Video Inputs/Outputs = 5/3
- Audio Inputs/Outputs = 15/8
- Auto-Echo Cancellation Features
- \$12,000 - \$14,000

Equipment

Interpreter Workstation

Cisco DX 70

- 14" Display
- 1920 x 1080 HD Resolution
- 1080P HD Camera
- Touch Screen
- \$1,600 – \$2,000

Equipment

Interpreter Workstation

Cisco DX 80

- 23" Display
- 1920 x 1080 HD Resolution
- 1080P HD Camera
- Touch Screen
- \$2,500 – \$2,800

Equipment Miscellaneous

Courtroom

- IP Phone(s) = \$240-\$300
- Headsets(s) = \$150-\$350
- Display = \$150-\$3,000

Interpreter Workstation

- IP Phone w/Module = \$800-\$900
- Headsets – Dual Microphones = \$250-\$300

Equipment

Courtroom Mixer

Tesira – Biamp Systems

- SVC-2 card - VoIP
- \$7,000 – \$8,500

What's Next

Ninth Circuit

- Move all VRI courtrooms to the Ninth Circuit's call manager
- Connect the Ninth Circuit call manager to the State Call Manager
- Connect all 48 courtrooms in the Orange County Courthouse to the call manager – Audio only w/one-way through security cams
- Install foot pedals to switch audio
- Proof of concept with Arizona

State of Florida

- Re-submit FY 2015/16 budget request to add 18 Circuits, 185 courtrooms and 52 interpreter workstations to the State VRI system
- Enact Joint Workgroup on Shared Interpreting's business plan
 - Establish Governance/Oversight Committee to manage the current organic growth and future budgetary/statutory growth.

National Project

Establish a national call center/manager to provide remote interpreting capability to courts in all 50 states. An RFP was issued in May of 2015 by the National Center for State Courts (NCSC) on behalf of the Conference of State Court Administrators (COSCA).

- NCSC will create and maintain an database of certified interpreters
- Vendor will support on-demand and scheduled events
- Vendor will support consecutive and simultaneous interpretation
- Vendor will provide billing services

Recommendations

- VRI must be the first option
- To be the first option, VRI must be simultaneous mode
- Install endpoints in courtrooms that are the most expensive to cover
- Install network mixers for long term system redundancy and flexibility
- Participation will reduce contractual expenditures, increase staff interpreter coverage, and approve courtroom efficiency

Resources

- Ninth Judicial Circuit website
 - www.ninthcircuit.org
 - Dedicated virtual remote interpreting web page
 - Video demonstrations
 - PowerPoint presentation
- Site visits and “live” demonstrations
- Video conferences and teleconference calls

?

