Court Reporter Training Checklist

Last Updated: 16 OCT 2013
[bookmark: _GoBack]
1. Background. Court reporters (NMOS 4422) digitally record and capture the proceedings of special and general courts-martial, formal investigations, administrative boards, and other hearings, as directed, through real-time speech recognition dictation or capture, known as voice writing. Court reporters also prepare or supervise the assembly of summarized or verbatim transcripts and review records of proceedings for format and technical accuracy. Court reporters are required to produce verbatim transcripts of special and general courts-martial in a timely manner (Ref: RCM 1103(b) and (c), MCM (2012); U.S. v. Moreno, 63 M.J. 129, 142 (2006); SECNAVINST 5430.27D).

2. Formal Training. Closed-mask dictation of proceedings and transcript production through the use of speech recognition technology is the new method of capturing court-martial hearings and has replaced stenography. The formal training for Marine Corps voice writers consists of the following:

a. Speech Recognition (Dragon Naturally Speaking (DNS), Computer-Aided Transcription (CAT) software). Students are introduced to the DNS software and are taught the basic voice writing skills needed to perform the closed-mask capture of the spoken word. Speech recognition software has three phases that require continued development and maintenance to ensure the capture and efficient transcription of any proceeding, which include dictation style, vocabulary/profile management (VPM), and grammatical model management (GMM). CAT software incorporates Dragon Naturally Speaking software and utilizes the same phases identified below.

(1) Dictation. The court reporter must ensure that he or she speaks clearly and accurately for the speech recognition software to provide accurate transcription results.
(2) VPM. Vocabulary and profile management encompass training mistranslated text to ensure fewer mistranslations in the future and creating backups of the court reporter's speech recognition software profile at least once a month.
(3) The grammatical model should be refined by using a document analysis function within the speech recognition software. Document analysis identifies grammatical and word patterns within analyzed documents, which improves the accuracy and translation speed of real-time capture (RTC). Due to the repetitive formatting and specific terminology followed from the Military Judge’s Handbook, document analysis is a key component to the accurate and timely production of a record of trial.

b. Speed Building. Students are required to demonstrate the ability to capture the “spoken word” of courts-martial proceedings. The area specifically evaluated for the number of words per minute (WPM) include testimony, jury charge, and literary. Testimony includes the questions by judge advocates and the answer of the witness. Jury charge includes the instructions provided by the military judge to the courts-martial members. Literary includes argument by counsel, the presentation of motions to the military judge, and colloquy of courts-martial members, counsel, the accused, and the military judge. To graduate the formal school, students must demonstrate proficiency for each area as follows:

(1) Testimony, 200 wpm;
(2) Jury Charge, 200 wpm;
(3) Literary, 180 wpm.

c. English Grammar. Students receive approximately four weeks of English grammar instruction. Grammar instruction focuses on the punctuation of verbatim transcripts from the “spoken word.”

d. Records of Trial. Students receive multiple practical applications surrounding the production of a record of trial. These include the following:

(1) Court reporter worksheet;
(2) Courts-martial proceedings;
(3) Cover pages;
(4) Indexing;
(5) MCM standardization;
(6) Witness testimony;
(7) Exhibits;
(8) Summarized and verbatim transcripts;
(9) Report of Results of Trial.

e. Courtroom Recording Equipment. Students receive instruction on how to properly employ the FTR Touch digital audio recording system.

f. Typing. Students are required to demonstrate a typing proficiency of at least 45 wpm with 80% accuracy.

3. Management. Voice writing is a technical and perishable skill that requires continual development and evaluation. The critical component to successful court reporter management is supervision. Establishment and supervision of an inexperienced court reporter’s managed on-the-job training (MOJT) is vital for further development and efficiency of every court reporter section.

a. MOJT. The first six months after initial training is a critical time period for court reporters. They must continue developing voice writing skills in order to accurately capture the spoken word. MOJT must include continued development and maintenance of dictation style, VPM, and GMM.

b. Transcription ratio. A court reporter’s transcription ratio directly affects the amount of time required to produce an accurate verbatim record of trial. The technical voice writing skill and the ability of the court reporter to capture the spoken word is the critical capability that impacts the production of a record of trial. Additionally, the length of the proceeding and complexity of terminology affects the court reporter transcription ratio. The formal training prepares a court reporter to achieve a transcription ratio of 1:6 or less. Court reporters must maintain a transcription ratio between 1:2 and 1:6 in order to produce a verbatim record of trial in a timely manner.

c. Equipment. The court reporter section has four functional areas: Record, Capture, Transcribe, and Authentication. In order to effectively employ a Court Reporter and to meet the legal requirements for an accurate and timely production of a verbatim record of trial (ROT), court reporters require equipment with specific hardware and software components for each functional area. This includes the requirement to maintain the latest virus protection software on court reporter computers that are not connected to an enterprise network. Without the appropriate equipment, court reporters’ skills degrade, which subsequently negatively affects the accurate and timely production of ROT. The required equipment list for each Court Reporter can be located on the JAD, HQMC secure web site.

4. Training Plan. The Regional Court Reporter Chief is responsible for the development, implementation, and evaluation of the court reporter training plan for the LSSS. The LSST Court Reporter Chiefs are responsible for the implementation and evaluation of the training plan at each LSST. Training must focus on the court reporter capturing the spoken word, accurate translation, and the goal of an initial RTC accuracy percentage of 85% or higher. By focusing on the RTC accuracy, the court reporter will rely less on the digital audio backups and leave the initial legal or administrative proceeding with a viable and editable product, thereby reducing the amount of transcription time required to produce a verbatim record of trial.

a. Requirements. At a minimum, the court reporter training plan will include court reporter MOJT of the following skills and capabilities:

(1) Speech recognition;
(2) Speed building;
(3) English grammar;
(4) CAT software utilization;
(5) CMS;
(6) Report of results of trial; and
(7) Courts-martial record of trial formatting.

b. The Regional Court Reporter Chief will incorporate the Court Reporter Training Checklist, Encl (1), within the regional court reporter training plan.
JAD, HQMC
Legal Services Court Reporter Training Plan
Ref: MCO 5800.16A Ch 1 dtd 1 FEB 2014
Last Updated: 1 FEB 2014

1-1

Inspector: _______________________________		Date: ______________

	Category -- Frequency
	Item
	Yes
	No

	General
	
	
	

	
	Does a court reporter training jacket exist for each court reporter?
	
	

	
	Has a court reporter with less than six months experience been assigned in writing an experienced court reporter as a mentor?
	
	

	
	Has the mentor “shadowed” the mentee for at least three (3) special or general courts-martial guilty plea judge alone forums?
	
	

	
	Has the mentor “shadowed” the mentee for at least one (1) special or general courts-martial members forum?
	
	

	
	Does the court reporter chief detail qualified court reporters to complex cases?
	
	

	Weekly
	Does the court reporter chief identify and communicate transcription errors and trends to court reporters on a weekly basis?
	
	

	
	Has the court reporter chief identified candidates assigned to the LSSS/LSST for assignment to the court reporter section?
	
	

	
	Has the court reporter chief established a training plan to evaluate potential court reporter candidates’ ability to utilize speech recognition software?
	
	

	
	Has the court reporter chief assured court reporter candidates have completed the English Grammar MCI 0120, if required?
	
	

	
	
	
	

	Comments
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Speech Recognition
	
	
	

	Monthly
	Does the court reporter transcribe their own proceeding at least once per month to assist in identifying speech dictation errors and VPM maintenance?
	
	

	Quarterly
	Does the court reporter perform document analysis at least once per quarter?
	
	

	Quarterly
	Does the court reporter chief analyze the speech dictation of each court reporter once per quarter to identify deficiencies, if any, and recommend corrective action, if needed?
	
	

	Quarterly
	Are user profiles backed up and safeguarded in the event of user profile corruption?
	
	

	
	
	
	

	Comments
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Category -- Frequency
	Item
	Yes
	No

	Speed Building
	
	
	

	
	Is a library of speed building materials available for court reporters to assist in the maintenance and improvement of RTC?
	
	

	
	Does the library provide speed building speeds ranging from 120 wpm to at least 280 wpm?
	
	

	
	Does the library at a minimum provide speed building exercises in the following categories: Testimony (Q&A), Jury Charge, Literary, Medical and Testimony?
	
	

	
	Does a log exist that identifies the utilization of the speed building materials by each court reporter?
	
	

	
	Does a log exist that ensures accountability for the speed building materials?
	
	

	
	Has the court reporter chief identified the current speech dictation/capture capability for each court reporter for Q&A, JC and Literary?
	
	

	
	Has the court reporter chief developed a schedule for training for each court reporter to maintain or improve speech recognition skills?
	
	

	
	Does the training plan for each include:
	
	

	Monthly
	Testimony practice material at 200 wpm or higher once per month?
	
	

	Monthly
	Jury Charge practice material at least 200 wpm once per month?
	
	

	Monthly
	Literary practice material at least 180 wpm once per month
	
	

	Quarterly
	Medical Testimony practice material at 180 wpm once per quarter?
	
	

	Quarterly
	Technical Testimony practice material at 160 wpm once per quarter?
	
	

	Quarterly
	Require the real-time capture (RTC) and transcript production of a special or general court-martial guilty plea of at least one-hour duration once per quarter?
	
	

	Quarterly
	Require the real-time capture of Literary practice material of at least five (5) minutes duration at 180 wpm or greater to evaluate the capture accuracy once per quarter?
	
	

	Quarterly
	Require the real-time capture of Jury Charge practice material of at least five (5) minutes duration at 200 wpm or greater to evaluate the capture accuracy once per quarter?
	
	

	Quarterly
	Require the real-time capture of Testimony practice material of at least five (5) minutes duration at 200 wpm or greater to evaluate the capture accuracy once per quarter?
	
	

	
	
	
	

	
	
	
	

	Comments
	
	
	

	
	
	
	

	English Grammar
	
	
	

	
	Has the court reporter chief identified punctuation error trends noted by counsel or the military judge?
	
	

	
	Is an English Grammar PME conducted and documented at least once per month?
	
	

	
	
	
	

	Comments
	
	
	

	
	
	
	

	Category -- Frequency
	Item
	Yes
	No

	CAT Software (if applicable)
	
	
	

	Quarterly
	Is CAT software utilization and maintenance PME conducted at least once per quarter?
	
	

	Quarterly
	Are CAT software profile settings reviewed at least once per quarter to ensure the standard formatting of a ROT?
	
	

	
	
	
	

	Case Management System (CMS)
	
	
	

	
	Does the data in CMS match the court reporter worksheet?
	
	

	
	Does the data in CMS match the RROT?
	
	

	
	Does the sentence data in CMS match the ROT?
	
	

	
	Does the CMS NCO/SNCOIC know how to pull reports?
	
	

	
	
	
	

	Report of Results of Trial (RROT)
	
	
	

	
	Does the RROT properly record the sentence awarded by the military judge or the members of the court?
	
	

	
	Is the date correct for automatic forfeitures and reduction, if applicable?
	
	

	
	
	
	

	Courts-martial Record of Trial
	
	
	

	
	Does the mentor review the ROT of each mentee until certified by the court reporter chief?
	
	

	
	Does the court reporter chief identify when the court reporter no longer requires a mentor review of their ROT?
	
	

	
	Has the counsel or military judge identified negative trends in the court reporter’s production of a record of trial?
	
	

	Quarterly
	Is a transcript formatting PME conducted and documented at least once per quarter?
	
	

	
	
	
	

	
	
	
	

	Comments
	
	
	

	
	
	
	

1-1		Encl (1)

