San Mateo County District Attorney’s Office

Case Study

Outsourcing Transcription Services

Departmental Profile:

The mission of the San Mateo County District Attorney’s Office is the prosecution of adult and juvenile offenders, the enforcement of consumer and environmental laws, providing legal and investigative support to other law enforcement agencies and the dissemination of public information about law
enforcement.
The department is the largest legal office in San Mateo County. Led by District Attorney James P. Fox, it employs 128 people.

This includes 55 attorneys (including managing and supervising attorneys) as well as investigators, program administrators and 25 legal secretaries who support the work of departmental attorneys. There are also 11 inspectors. These are sworn police officers who assist attorneys and other law enforcement agencies in the investigation of major crimes.

The office prosecutes felony and misdemeanor crimes committed in San Mateo County as well as traffic infractions, county ordinance violations and juvenile cases. It advises and conducts investigations for the Grand Jury and also conducts investigations on welfare fraud, theft, embezzlement and other cases pending trial. In 2006, the department reviewed approximately 24,000 criminal cases.

Additionally, the members of the department’s Consumer and Environmental Protection Unit investigate unfair business practices. They also handle water pollution, hazardous waste and similar cases. The department’s Victim’s Unit provides financial, emotional, social and other assistance to crime victims.

The San Mateo County District Attorney's Office is located at 400 County Center, Redwood City, CA 94063. Telephone: (650) 363-4636. Fax: (650) 363-4873. Website: http:/www.co.sanmateo.ca.us.

Rigid Transcription Approval Criteria:

While some transcripts are of interviews between departmental investigators and criminal suspects and witnesses, the bulk of transcriptions occur in response to requests from local police agencies.

All transcription requests must be approved by a supervisor within the District Attorney’s office. Transcripts are only approved if they are deemed necessary.

For example, does the interview proposed to be transcribed contain information of sufficient value to merit transcription? Has the attorney requesting the transcript listened to and evaluated the content of the audio recording? Is the case going to go to trial (which would necessitate transcription)? Is the person who was interviewed going to testify at trial?

Defense counsel can obtain audio tapes of all interviews conducted by law enforcement (whether or not they have been transcribed). Additionally, if the District Attorney’s Office transcribes an interview, a copy of that transcription is also provided to defense counsel.

However, if there are audio tapes that defense counsel want transcribed, and that the department has chosen not to transcribe, defense counsel must arrange for transcription at its expense.
The Need for Transcription Outsourcing:

In the past, transcription costs were spread over 23 police agencies operating in San Mateo County. These agencies transcribed audio tapes as required by the District Attorney’s Office. As the budgets of police agencies were reduced, they were unable to meet the transcription needs of the department in a
timely manner.

Eventually, one-by-one, the 23 agencies decided to eliminate transcription services altogether. As such, the cost of transcription was shifted from each of the police agencies to the District Attorney’s Office, the effect of which was to exhaust the department’s internal transcription capacity.

Given increased transcription volume and other departmental responsibilities, office support staff needed one to two weeks (or more) to complete a transcription request (depending on the length of a given interview and the quality of the recording). Furthermore, Spanish Language transcriptions had to be outsourced.

As a result, in some cases, attorneys were not receiving transcripts in time for trial and late transcription requests could not be accommodated. This had the potential to adversely affect cases scheduled for trial, because the absence of a required transcription could cause a case to be continued or the relevant testimony therein to be excluded at trial.

Why Net Transcripts (NT) was chosen:

Prior to engaging the services of Net Transcripts (NT), office support staff transcribed what interviews they could and referred the remaining transcriptions to private contractors (primarily former retired employees of the District Attorney’s Office). The contractors were not always available as needed and the service costs were high, especially for last-minute requests.

Court-certified reporters handled Spanish Language translations. However, the costs of these services were exorbitant. The department sought other outside contractors, but continued to encounter problems with availability and response time.

The District Attorney’s “NT” Experience:

The San Mateo County District Attorney’s Office engaged the services of
NT during the summer of 2006. Although the department still performs some transcription (as staff time and resources permit), roughly 70-percent of its transcription needs are outsourced to NT.

According to the District Attorney’s Office, NT has solved the department’s transcription problem and simultaneously improved staff morale. It is dependable, cost effective and accurate. Transcripts are completed on time, because NT is committed to rapid turnaround. It also understands the importance of confidentially.
Initially, departmental support staff struggled with the uploading and downloading of files. This problem has been resolved. Still, analogue files have to be digitized. There is limited trained staff available to perform this function. Additional staff members are being trained.

The Benefits of Transcription Outsourcing:

Transcription outsourcing has reduced pressure on staff, saved time, eliminated escalating overtime expense and freed staff to meet other responsibilities. It is also more efficient. And, since turnaround time is considerably faster, preparations for trial have been simplified. According to the
department, the cause of justice is better served because attorneys can introduce all relevant evidence in a timely manner.

Additionally, outsourcing has reduced employee stress and the “burn out”
factor associated with last-minute transcription requests. It has also prevented physical ailments, particularly Carpel Tunnel Syndrome.

Without outsourcing the San Mateo District Attorney’s Office would have
to hire more staff. Even then, it would still be overwhelmed. The department cannot meet burgeoning transcription demands without outsourcing. It is the only practical solution to the problem.

The Future:

The District Attorney’s Office anticipates that the volume of transcription requests will increase, necessitating the need for more outsourcing. There will also be a significant increase in the need to convert patrol-car-based video files to digitized audio files. Additionally, the department is encouraging police agencies to adopt state-of-the-art digital audio recording technology.

Meanwhile, Spanish Language transcription demands will increase. Additionally, the demand for English Language translation will also increase.

Advice to Others Contemplating Transcription Outsourcing:

The successful implementation of a transcription outsourcing program requires the unwavering support of management.

It is also important to recognize that, if given a choice, attorneys would like to transcribe every audio recording. This is not practical, necessary or affordable. Therefore, and regardless of how transcription is handled (be it internally or outsourced), departments must have strict approval controls in place.

As a means of controlling cost, it is essential that requests for transcripts be approved per a consistent set of criteria.

Additionally, in order to produce quality recordings (which ultimately translate into quality transcripts) police agencies need to invest in state-of-the-art digital audio recording technology and improve employee training in the use of this equipment.

Poor quality audio recordings that produce poor quality transcripts waste staff time, drain limited resources and can adversely affect the outcome of a trial.

