	 [INSERT STATE NAME]DRAFT

[image:]OMB Control No: 1670-0017

Statewide Communication Interoperability Plan (SCIP)

Annual Snapshot 					

OMB Control Number: 1670-0017
Date of Approval:
Date of Expiration:

Paperwork Reduction Act: the public reporting burden to complete this information collection is estimated at 10 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collected information. An agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number and expiration date. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to DHS/NPPD/OEC, Serena Maxey, (703)235 2822, ATTN: PRA1670-0017.

Indiana

[image:]

TABLE OF CONTENTS	Insert State logo here

Statewide Communication Interoperability Plan (SCIP)
State Name

1.	Introduction	3
2.	Overview	4
2.1	Key Accomplishments	6
2.2	Key Challenges	6
3.	Vision and Mission	7
4.	Update on Strategic Goals and Initiatives	7
5.	Update on Measures of Success	8
Appendix A – Acronym List	9

	 [INSERT STATE NAME]

SCIP ANNUAL SNAPSHOT	2

1. [bookmark: _Toc404156580][bookmark: _Toc136925609]Introduction
This Statewide Communication Interoperability Plan (SCIP) Snapshot is designed to provide an annual update on Indiana’s progress on achieving the goals and strategic vision identified in the SCIP. Based on information provided in this report, the Department of Homeland Security (DHS) Office of Emergency Communications (OEC) will have an understanding of what progress has been made, what challenges remain, and how resources may be leveraged to support the State in terms of its SCIP. OEC will use the information collected to help [State] decide on technical assistance offerings and other support from OEC to meet initiatives and challenges identified in this report.[footnoteRef:2] [2: The information may also help inform other national reporting efforts to include Federal Emergency Management Agency’s (FEMA’s) National Preparedness Report and OEC’s Report to Congress on Emergency Communications Progress Since 9/11.]

This document is based on the primary components of the SCIP:
· The Overview section provides stakeholders and decision-makers with a brief overview of the current interoperable and emergency communications environment within the State including key accomplishments and challenges.
· The Vision and Mission section clearly articulates the statewide vision for the future of interoperable and emergency communications while also defining how that vision will be achieved through a concise mission statement.
· The Update on Strategic Goals and Initiatives section provides an understanding of the State’s progress and accomplishments toward goals that have been a focus through 2014 across the emergency communications ecosystem[footnoteRef:3] and interoperability continuum. The ecosystem refers to the many inter-related components and functions (e.g., communications for incident response operations, emergency notifications, alerts, and warnings, requests for assistance and reporting, and public information exchange) of modern public safety communications capabilities. [3: As referenced in the National Emergency Communications Plan found here.]

· The Update on Measures of Success section provides a quantified description of the progress and impact of the goals identified in the previous section.

2. [bookmark: _Toc404156581]Overview
The current interoperable and emergency communications environment within the State including the status of the Statewide Interoperability Coordinator (SWIC), the interoperability governance body, and SCIP-related meetings for the previous year is displayed in Table 1 below, followed by key accomplishments and challenges.
In Table 1 below, identify the most accurate descriptor for the status of the SWIC, the interoperability governance body, and SCIP-related meetings for the previous year. Please use the following definitions for SWIC’s status:
· Full-time: Full time employee where job responsibilities consist of only SWIC duties
· Part-time: Part time employee where job responsibilities consist of only SWIC duties
· Collateral Duty: Full or part time employee where job responsibilities consist of SWIC duties in addition to other duties and positions
· Other: All other categorizations

Table 1: 2014 Status of SWIC, SIGB/SIEC Meetings, and Governance Body
	SWIC

	Position Status
	Funding Status
	Funding Source

	|_| Full-time (SWIC Duties Only)
|_| Part-time (SWIC Duties Only)
|X| Collateral Duty
|_| No position
|_| Other: _______
	|X| Fully Funded
|_| Partially Funded ___% (indicate percentage)
|_| Not funded

	|_| State-funded grant
|X| State-funded budget
|_| Federally-funded grant
|_| Locally-funded grant
|_| Locally-funded budget

	Deputy SWIC / Other Staff Support for the SWIC

	Deputy SWIC
Position Status
	Deputy SWIC
Funding Status
	Deputy SWIC
Funding Source
	Other SWIC Staff Support
(Indicate Number)

	|_| Full-time
|_| Part-time
|_| Collateral Duty
|X| No position
|_| Other: _______
	|_| Fully Funded
|_| Partially Funded ___% (indicate percentage)
|_| Not funded

	|_| State-funded grant
|_| State-funded budget
|_| Federally-funded grant
|_| Locally-funded grant
|_| Locally-funded budget
	1 FTE Support
___ Volunteer Support
___ Consultant/Contractor Support

	SIGB / SIEC Meeting Frequency

	SIGB / SIEC Meeting Frequency
	SIGB / SIEC Meetings Related to the SCIP

	|_| Monthly
|X| Quarterly
|_| Annually
	|_| Biannually (twice/year)
|X| Other – SIEC monthly conference calls/quarterly meetings;

	|X| SIGB / SIEC conducted a SCIP-related meeting
If so, how many _1_ (number)

	Governance Body Composition

	Is the membership inclusive of the following disciplines/participants/representatives?[footnoteRef:4] – Please Check all that Apply [4: For suggestions regarding governance body membership, please reference the DHS guide for Establishing Governance to Achieve Statewide Communications Interoperability: http://www.safecomprogram.gov/SiteCollectionDocuments/EstablishingGovernanceGuide.pdf.]

	State Government Leadership:
|X| Executive and legislative leaders
|_| Governor’s Office
|_| Public Utility Commission/Utility Regulation Authority
|_| State Administrative Agency (SAA)
|_| State Chief Financial Officer
|X| State Chief Information Officer (CIO) ** Broadband Executive Committee Co-Chair**
|_| State Chief IT Security Officer
|_| State Chief Technology Officer
|_| State Department of Emergency Management
|X| State Director of Homeland Security ** Broadband Executive Committee Co-Chair**
|_| State 911 Administrator/Emergency Communications Office
|_| State EMAC Coordinator
|_| State Training Officer
|X| SWIC’s office
	Applicable Associations:
|X| Association of Chiefs of Police & State Sheriff’s Association
|X| Counties
|X| Association of EMS Administrators
|_| Association of Public-Safety Communications Officials (APCO)
|X| Emergency Management Associations
|X| Fire Chiefs’ Association/State Fire Fighters’ Associations
|_| Hospital and public health associations and organizations
|_| Municipal League
|_| National Association of State 911 Administrators
|_| National Association of CIOs
|_| National Emergency Number Association (NENA) chapter
|_| Public Works associations
|_| State-level amateur radio organizations

	Public Safety/Public Service Entities:
X	911 Officials: Local	X	State	X	Federal	_	Tribal	_		
_	Corrections: Local	_	State	_	Federal	_	Tribal	_		
X	Emergency Management: Local	X	State	X	Federal	_	Tribal	_		
X	Emergency Medical Services: Local	X	State	_	Federal	_	Tribal	_	Private	_
X	Fire Departments: Local	X	State	_	Federal	_	Tribal	_		
X	Law Enforcement: Local	X	State	X	Federal	_	Tribal	_		
_	National Guard/Air National Guard									
X	Public Health: Local	_	State	X	Federal	_	Tribal	_		
X	Public Safety Communications Network Operators: Local	X	State	_	Federal	_	Tribal	_		
_	Public Works: Local	_	State	_	Federal	_	Tribal	_		
X	State Militia/Military Forces									
X	Transportation: Local	_	State	X	Federal	_	Tribal	_		
	Other Applicable Entities:
|X| Board of Regents or Other higher education board representatives
|_| Bordering States’ SWIC (non-voting)
|_| Communications industry (non-voting)
|_| Federal Government representatives
|_| Geographic information systems organizations
|X| Local Government representatives
|X| Non-governmental organizations (NGO) specializing in disaster relief
|X| Private industry (non-voting)
|_| Public at large (citizen) representatives
|_| Regional Councils of Government (COGs)
|_| Telecom carriers
|_| Utilities: Government-owned |_| Commercial |_|

	Intrastate Regional Representation, as applicable:
|X| Chairperson from each regional committee
|X| Representative from each UASI within a region
	Tribal Nation Representation, as applicable:
|_| Tribal law, fire, EMS, and/or government representatives

	Governance Body Components – Please check all that apply

	|X| SIGB (Integrated Public Safety Commission) is codified in State law
|X| SIGB has authority to make and execute decisions
|X| SIEC charter is current and updated as needed
|X| SIGB and SIEC meetings are well attended (e.g., regularly attended by 75% of members)
|X| SIGB and SIEC includes active representation of all relevant disciplines and levels of government
|X| SIGB and SIEC includes other local and regional intra-State governance structures
|X| SIGB is the designated governance structure for the Nationwide Public Safety Broadband Network (NPSBN)
|X| SIGB includes the Single Point of Contact (SPOC) responsible for public safety broadband planning
|X| Memoranda of understanding/agreements (MOUs/MOAs) exist between jurisdictions/private entities to facilitate sharing of communications equipment and infrastructure
|X| SWIC is a central figure for all statewide programs, SIGB/SIEC activities, and funding associated with interoperable and emergency communications
|X| There are identified and open lines of communication between SWIC’s office and Governor’s Office/executive level staff
|X| SWIC facilitates regional coordination across governance body(ies)

2.1 [bookmark: _Toc404156582]Key Accomplishments
Governance
Indiana’s well established, statutorily defined statewide governance structure for interoperable communications, continued to . The Integrated Public Safety Commission (IPSC), functions as the state’s SIGB. Members represent diverse disciplines and jurisdictions, including law enforcement, fire, EMS, higher education, and elected officials. The Statewide Interoperability Executive Committee is the sanctioned lo
Training & Exercise
967 individuals received training through IPSC in 2014. Classes included 800 MHz system overview and operations; Pursuit Training; NIMS for Dispatchers; TERT (basic, leader and train-the-trainer); COML; COMT; AUXCOMM; Communication Training Officer.
Pursuit Training - In 2014, IPSC partnered with the Indiana State Police to offer a new training program that proved to be very beneficial for both officers and dispatch personnel. By integrating telecommunications into Emergency Vehicle Operations Classes (EVOC) at the Indiana Law Enforcement Academy, dispatchers and law enforcement trainees both experience a hands-on learning experience of responding to/calling pursuits set by national standards. This class covers components of mobile and foot pursuits, echo procedures, broadcasting principles, documentation, interoperability talk groups, and other duties of a Telecommunicator.
TEPW - IPSC conducted an agency Training & Exercise Planning Workshop (TEPW) in January, 2014. An agency Training & Exercise Plan was developed from this workshop and is being implemented.
Exercises – IPSC participated in two national exercises in 2014. The Capstone exercise, held in June, was a tabletop exercise designed to test and strengthen responses across the seven states in the New Madrid fault zone. Vibrant Response simulated a 10kt nuclear detonation in Speedway, IN. Vibrant Response was the largest exercise ever in the U.S. with more than 5,000 local, state and federal participants.
IPSC also assisted locals with communications exercise. Fulton County held a communications focused exercise in September, during which they deliberately “failed” all communications to test out local agencies’ capability to re-establish communications during a disaster.

Technology
By far, IPSC’s greatest focus – and greatest accomplishment – during 2014 was the negotiation of an upgrade to the state’s 800 MHz interoperable communication system to P25 standards. With more than 62,000 users, the state system is currently at capacity. The upgrade will support 128,000 IDs and can be further expanded as needed. As in the past, the state will provide the system infrastructure and will pay to maintain and operate the system at no cost to user agencies. This maintenance contract is guaranteed for 21 years. Local agencies are responsible for the upgrades of their own consoles and radios. The upgrade is underway and will continue throughout 2015 and into the first part of 2016.
Broadband
In 2014, Indiana
· Hired two Field Coordinators, who, among other accomplishments,
· Drove more than 34,000 miles;
· Attended 44 District Planning Council meetings
· Began meeting with each EMA in all counties
· Hosted 10 Regional meetings
· Held the first statewide FirstNet conference in September. More than 220 attendees from all disciplines and jurisdictions attended the meeting
· Hosted a Broadband Coverage Workshop
· Indiana’s Broadband Executive Committee continued to meet monthly
· Attended/purchased booth space at association conferences and events, including
	 [INDIANA]OMB Control No.: 1670-0017
Expiration Date: XX/XX/XXXX

DRAFT

·
SCIP ANNUAL SNAPSHOT	16

· IN APCO/NENA
· IN EMS Conference
· IN Sheriff’s Association
· IN Emergency Response Conference
· Emergency Manager’s Assn of Indiana
· IN Town Marshals Assn.
· IN Assn. of County Commissioners
· IN New Sheriff’s School

2.2 [bookmark: _Toc404156583]Key Challenges
1. The P25 upgrade is a tremendous project, requiring a great deal of attention and focus from each IPSC staff member. As a result, other priorities have had to “take a back seat” until the project is well underway and progressing smoothly.
2. Like all other states, Indiana has had to deal with slow/inconsistent information coming from FirstNet.
3. While members of the SIEC are active and respected in their communities, they all have “day jobs” and other demanding commitments. As a result, SIEC engagement remains a challenge.
4. Two factors – dwindling federal grant dollars and a change in administration – have significantly impacted programmatic priorities at the Indiana Department of Homeland Security. Leadership and support for NIMS has fluctuated in the past year. The fact that IPSC is a separate agency from IDHS and focused upon communications has eased the impact somewhat, but the SAA is located within IDHS and the upheavals have proved to be a challenge.
5. Losing staff – IPSC’s Comptroller retired in 2014. This staffer had been with the agency for more than a decade, and tight hiring controls led to a delay in hiring a replacement. As a result, a large gap existed for several months while a suitable replacement was found/brought up to speed.
3. [bookmark: _Toc340654717][bookmark: _Toc340655220][bookmark: _Toc340655263][bookmark: _Toc340655323][bookmark: _Toc340655394][bookmark: _Toc340655513][bookmark: _Toc340655563][bookmark: _Toc340655725][bookmark: _Toc340665002][bookmark: _Toc340673653][bookmark: _Toc404156584]Vision and Mission
	Indiana’s Interoperable and Emergency Communications Vision:
Indiana’s first responders will be able to share data and communicate at optimal efficiency, in real time, across jurisdictions and disciplines, enabling more effective response during day-to-day operations and catastrophic events.

[bookmark: _Toc340654719][bookmark: _Toc340655222][bookmark: _Toc340655265][bookmark: _Toc340655325][bookmark: _Toc340655396][bookmark: _Toc340655515][bookmark: _Toc340655565][bookmark: _Toc340655727][bookmark: _Toc340665004][bookmark: _Toc340673655]
	 Indiana’s Interoperable and Emergency Communications Mission:
Indiana’s mission is to facilitate statewide public safety communications and strengthen community safety and security by minimizing the barriers to interoperable communications.

4. [bookmark: _Toc404156585]Update on Strategic Goals and Initiatives
In Table 2, summarize the progress made over the previous calendar year toward achieving the strategic goals and initiatives identified in the SCIP. The goal, initiative, owner, and completion date text has been pre-populated in order to assist in completing the report. Please select the appropriate status checkbox for each initiative (e.g., not started in progress [25%, 50%, 75%] or completed).
Table 2: Update on Strategic Goals and Initiatives
	Goal #
	Goal
	Initiatives
	Owner
	Completion Date
	Actual / Revised Completion Date
	Status
	Data Element Category
(Select Category Based on the Goal)

	1.
	Active, involved, and influential SIEC
	1.1 Disseminate a list of SIEC members and subcommittees
	SIEC
	December 2013
	December 2013
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Governance

	2.
	
	1.2 Revisit and refresh SIEC Charter
	SIEC
	June 2014
	June 2014
	
	

	3.
	
	1.3 Establish facilitated meetings to encourage participation using collaboration tools to include teleconference bridges and web sharing tools
	SWIC
	March 2014
	March 2014
	
	

	4.
	
	1.4 Assign specific tasks to each subcommittee and regularly report on progress
	SIEC
	October 2014, Annually
	Annually
	
	

	5.
	
	1.5 Develop a Best Practices Governance Guide to provide to District Planning Councils
	SIEC Policy Subcommittee
	December 2014
	December 2015
	
	

	6.
	
	1.6 Approve and disseminate Best Practices Guide
	SWIC
	March 2015
	March 2016
	
	

	7.
	
	1.7 Publish SIEC-related activities in “Connection Newsletter” and disseminate to State and local stakeholders
	SIEC
	March 2014, Quarterly
	
	
	

	8.
	Established Broadband Working Group

	2.1 Identify Broadband Working Group membership
	Broadband Working Group Co-Chairs
	December 2013
	December 2013
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Governance

	9.
	
	2.2 Conduct facilitated meetings to encourage participation using collaboration tools to include teleconference bridges and web sharing tools
	Broadband Working Group Co-Chairs
	December 2013
	
	
	

	10.
	
	2.3 Conduct regular review of Broadband Working Group members
	Broadband Working Group Co-Chairs
	December 2014, Annually
	
	
	

	11. 3.
	Governance entity for data interoperability (e.g., CAD/RMS)

	3.1 Request establishment of a governance body
	CAD/RMS System Administrator
	December 2013
	December 2013
	|_| Not started
|X| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Governance

	12.
	
	3.2 Identify stakeholders
	CAD/RMS System Administrator
	February 2014
	February 2014
	
	

	13.
	
	3.3 Approve proposed stakeholders
	IPSC
	March 2014
	December 2015
	
	

	14. 4.
	Comprehensive communications planning coordination with adjoining States
	4.1 Initiate outreach efforts with SWICs through RECCWG and CUSEC discussions
	 SWIC
	December 2014
	Ongoing
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Governance

	
	
	4.2 Verify and exchange communications-related capabilities
	IPSC
	December 2015
	December 2015
	
	

	15.
	Consistent LMR interoperability template SOP/SOG
	5.1 Provide list of proper naming conventions for interoperability channels
	IPSC
	October 2014
	October 2014
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	SOP

	
	
	5.2 Review list of proper naming conventions for interoperability channels
	SWIC
	October 2015, Annually
	
	
	

	16.
	Shared CAD/RMS data SOPs
	6.1 Investigate existing SOPs for CAD/RMS data sharing
	CAD/RMS/
MDD/JMS/FMS Data Interoperability Entity
	December 2014
	December 2015
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	SOP

	
	
	6.2 Establish SOPs for CAD/RMS data sharing
	CAD/RMS/
MDD/JMS/FMS Data Interoperability Entity
	July 2015
	July 2016
	
	

	
	
	6.3 Approve SOPs for CAD/RMS data sharing
	IPSC
	September 2015
	September 2016
	
	

	17. 7.
	Patching procedures for Project Hoosier SAFE-T State radio system

	7.1 Develop protocol for patching into the State system
	IPSC
	December 2014
	December 2014
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	SOP

	
	
	7.2 Disseminate protocol to all agencies that have Memorandum of Understanding (MOU) to operate on the system
	IPSC
	January 2015
	January 2016
	
	

	18. 8.
	Statewide Public Safety Broadband capability
	8.1 Populate public safety broadband assessment tool
	IPSC
	September 2016
	
	|_| Not started
|X| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Technology

	
	
	8.2 Investigate potential public/private partnerships to provide broadband capability
	Broadband Working Group
	September 2016
	
	
	

	
	
	8.3 Develop a business plan to provide public safety broadband in the State
	Broadband Working Group
	September 2016
	
	
	

	
	
	8.4 Administer SLIGP program and coordinate relevant efforts with FirstNet
	IPSC
	September 2016
	
	
	

	
	
	8.5 Advise Governor on public safety broadband opt in/opt out decision
	IPSC
	Within 90 days of RFP release
	
	
	

	19. 9.
	Public safety personnel trained and competent on interoperable communications capabilities
	9.1 Determine training needs
	SIEC Training Subcommittee
	October 2014
	October 2014
	|_| Not started
|_| In Progress (25%)
|_| In Progress (50%)
|X| In Progress (75%)
|_| Complete
	Training and Exercises

	
	
	9.2 Establish and implement a training plan
	IPSC Communications & Outreach Director
	March 2015
	
	
	

	
	
	9.3 Evaluate training plan and revise as needed
	SIEC
	March 2016
	Annually
	
	

	20. 10.
	Trained COMU in each district
	10.1 Evaluate District COMU capabilities
	SWIC
	December 2013
	December 2013
	|_| Not started
|X| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Training and Exercises

	
	
	10.2 Target and deliver training to address District-specific needs/gaps
	IPSC Communications & Outreach Director
	December 2015, Annually
	Annually
	
	

	21. 11.
	“Just in time” training for use of communications-related equipment
	11.1 Create reference materials for cached LMR resources based on upcoming OEC Technical Assistance (TA)
	IPSC Training Coordinator
	September 2014
	Pending completion of P25 upgrade
	|_| Not started
|_| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|X| Complete
	Training and Exercises

	22. 12.
	Qualification and refresh program for emergency responders/users on radio usage
	12.1 Develop a “train the trainer” program
	IPSC Training Coordinator
	July 2016
	
	|X| Not started
|_| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Training and Exercises

	
	
	12.2 Recommend the integration of communications-related evolutions/stations during in-service training courses
	IPSC
	December 2016
	
	
	

	23. 13.
	Integrated communications in exercises
	13.1 Conduct Op-Ex Design TA
	SWIC
	September 2014
	September 2014
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Training and Exercises

	
	
	13.2 Conduct exercises that incorporate communications capabilities
	IDHS
	December 2014
	Ongoing
	
	

	24. 14.
	Web-based applications to enhance training opportunities
	14.1 Explore potential technology-related venues and social media capabilities for enhanced training opportunities
	IPSC Communications & Outreach Director
	July 2014
	July 2015
	|_| Not started
|X| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Training and Exercises

	
	
	14.2 Determine potential options
	IPSC Communications & Outreach Director
	December 2014
	December 2015
	
	

	
	
	14.3 Select application(s)
	IPSC Communications & Outreach Director
	July 2015
	July 2016
	
	

	
	
	14.4 Regularly evaluate technologies
	IPSC
	July 2016, Annually
	
	
	

	25. 15.
	Comprehensive plan for communications training
	15.1 Conduct Training and Exercise Planning Workshop to set goals
	IPSC Communications & Outreach Director
	February 2014
	February 2014
	|_| Not started
|_| In Progress (25%)
|_| In Progress (50%)
|X| In Progress (75%)
|_| Complete
	Training and Exercises

	
	
	15.2 Develop Training and Exercise Plan
	IPSC Communications & Outreach Director
	March 2014
	March 2014
	
	

	
	
	15.3 Execute and evaluate Training and Exercise Plan
	SIEC
	December 2014
	April 2015
	
	

	26. 16.
	District/State Agency personnel trained on CASM
	16.1 Identify potential administrators
	SWIC
	December 2014
	December 2015
	|X| Not started
|_| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Training and Exercises

	
	
	16.2 Train administrators on CASM
	SWIC
	September 2015
	September 2016
	
	

	
	
	16.3 Establish update schedule for CASM
	IPSC Outreach/ Field Coordinator
	September 2015
	September 2016
	
	

	27. 17.
	Users familiar with the basics of communications capabilities (e.g., back to basics training)
	17.1 Outreach Coordinators attend monthly District Planning Council meetings to regularly exchange information
	IPSC Communications & Outreach Director
	July 2014, Monthly
	Ongoing
	|_| Not started
|_| In Progress (25%)
|_| In Progress (50%)
|X| In Progress (75%)
|_| Complete
	Usage

	
	
	17.2 Advertise “Radio 101” training (e.g., Public Safety Tools Online Training) for new users through email
	IPSC Communications & Outreach Director
	December 2015
	Ongoing
	
	

	
	
	17.3 Utilize COMLs at the District level to evaluate user proficiency
	SIEC
	December 2015
	December 2016
	
	

	28. 18.
	Primary and alternate communications capabilities regularly tested
	18.1 Use existing IDHS monthly tests as venue for regular communications equipment testing
	IDHS
	Monthly
	Ongoing
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Usage

	
	
	18.2 Develop and post on website a template and schedule to test other communications equipment
	IDHS and IPSC Staff
	July 2014
	July 2015
	
	

	29. 19.
	Life cycle funding and education to elected officials and stakeholders on communications-related funding priorities
	19.1 Develop and distribute LMR life cycle funding white paper
	SIEC
	July 2014
	July 2015
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Outreach and Education

	
	
	19.2 Educate stakeholders on the State’s migration plan to P25
	IPSC
	December 2014, Ongoing
	ongoing
	
	

	
	
	19.3 Encourage elected official attendance in interoperable and emergency communications-related “rodeos”, demonstrations, and exercises
	District COMUs
	December 2015
	December 2016
	
	

	30. 20.
	Public Safety Broadband outreach
	20.1 Educate stakeholders on public safety broadband
	Broadband Working Group
	June 2014
	Ongoing
	|_| Not started
|_| In Progress (25%)
|X| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Outreach and Education

	
	
	20.2 Administer SLIGP grant and hire contractor
	 FirstNet State Point of Contact (SPOC)
	September 2016
	
	
	

	31. 21.
	SOPs available through centralized repository
	21.1 Identify and post existing SOPs on the Indiana Homeland Security Information Network (HSIN) Community of Interest (COI)
	IPSC Communications & Outreach Coordinator
	July 2014
	July 2015
	|_| Not started
|X| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Outreach and Education

	
	
	21.2 Encourage stakeholder participation on the Indiana HSIN COI
	SWIC
	July 2014, Ongoing
	
	
	

	32. 22.
	CAD/RMS grant funding identified
	22.1 Evaluate existing grant programs
	System Administrator
	December 2014, Ongoing
	Ongoing
	|_| Not started
|_| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|X| Complete
	Lifecycle Funding

	
	
	22.2 Share grant funding opportunities with local user agencies
	System Administrator
	December 2014, Ongoing
	Ongoing
	
	

	33. 23.
	State interoperable and emergency communications technologies life cycle planning and funding program
	23.1 Establish regular life cycle review schedule to include vendor input regarding technology upgrades and information
	IPSC
	June 2014
	[bookmark: _GoBack]June 2015
	|_| Not started
|X| In Progress (25%)
|_| In Progress (50%)
|_| In Progress (75%)
|_| Complete
	Lifecycle Funding

	
	
	23.2 Build life cycle awareness with State legislature and executive branch through appropriate channels
	IPSC
	June 2014, Ongoing
	June 2015
	
	

[bookmark: _Toc340654728][bookmark: _Toc340655231][bookmark: _Toc340655274][bookmark: _Toc340655334][bookmark: _Toc340655405][bookmark: _Toc340655524][bookmark: _Toc340655574][bookmark: _Toc340655736][bookmark: _Toc340665013][bookmark: _Toc340673664]

5. [bookmark: _Toc404156586]Update on Measures of Success
Table 3, summarizes the status (Current State) of measures of success for strategic goals identified in the SCIP. The measures of success for the strategic goals for the previous year have been prepopulated from the SCIP to assist in completing the report. Please complete the progress to date and impact.
Table 3: Update on Measures of Success
	Measures of Success

	Goal
#
	Strategic Goal(s) Supported
	Initial State
	Target
Measurement
	Completion Date
	Actual / Revised Completion Date
	Progress to Date
	Impact

	1.
	Active, involved, and influential SIEC
	Strong structure established for SIEC but working to increase ownership and activity
	SIEC functioning as the vital link between State and local government. Members ensure SCIP goal and initiatives are communicated and carried out by their owners
	March 2015
	March 2016
	
Strong structure exists
	SIEC members all have demanding day jobs. Little time for “extra” involvement

	2.
	Established Broadband Working Group
	Two Co-Chairs and membership identified and SLIGP grant awarded
	Broadband Working Group established and meeting regularly to provide direction and feedback on broadband-related efforts to the IPSC
	December 2014
	December 2015
	Broadband Working Group established. Leadership meeting regularly, but working group does not
	Lack of information from FirstNet

	3.
	Governance entity for data interoperability (e.g., CAD/RMS)
	Statewide CAD/RMS implemented with no governance entity for data interoperability
	CAD/RMS Governance Working Group established within the IPSC
	March 2014
	March 2015
	Stakeholders have been identified
Members are being selected/volunteering
	

	4.
	Comprehensive communications planning coordination with adjoining States
	Communications planning and exercises underway with Ohio and Kentucky
	TICPs from counties in adjoining States incorporated into District, County, and State TICPs
	December 2015
	March 2016
	Talks continue, but TICPs have not been developed or incorporated
	

	5.
	Consistent LMR interoperability template SOP/SOG
	Naming conventions identified but have not been formalized and programmed into radios
	75% of LMR equipment programmed based on survey of SIEC membership
	October 2015
	June 2016
	Template has been developed and disseminated. Radios are being programmed for P25 upgrade
	

	6.
	Shared CAD/RMS data SOPs
	Statewide CAD/RMS implemented with no SOPs for data interoperability
	75% of CAD/RMS users familiar with shared data SOPs
	September 2015
	December 2015
	Draft SOPs written and submitted for review.
	

	7.
	Patching procedures for Hoosier SAFE-T State radio system
	Patching processes outlined but not formalized, widely distributed, or followed
	All agencies seeking to patch into the system consistently follow established and approved procedures
	December 2016
	December2016
	Patching processes outlined but not formalized, widely distributed, or followed
	

	8.
	Statewide Public Safety Broadband capability
	Some public safety entities using commercial broadband in the State
	Public safety broadband strategy and plan developed for the State
	September 2016
	NA
	Progress dependent upon FirstNet
	

	9.
	Public safety personnel trained and competent on interoperable communications capabilities
	Inconsistent level of competency for interoperable communications capabilities amongst public safety personnel in the State
	70% of public safety personnel seamlessly communicate across agencies and jurisdictions as authorized and when required during exercises and real world incidents
	March 2016
	March 2016
	Training plan implemented, targeted in all 10 homeland security districts
	Steady progress towards goal

	10.
	Trained and qualified COMUs in each District
	Most Districts have a trained COMU
	100% of Districts have a trained COMU
	December 2015
	December 2015
	We continue to train, but IDHS does not qualify
	

	11.
	“Just in time” training for use of communications-related equipment
	OEC TA for “Just in Time” training pending for FY2014
	Programming cards completed and distributed with all cache LMR equipment
	June 2015
	June 2016
	Programming cards completed, but P25 changed template
	

	12.
	Qualification and refresh program for emergency responders/users on radio usage
	No program exists
	Communications-related in-service training program developed and implemented in 2 State or local agencies
	December 2016
	December 2016
	Extensive training is being provided in the field, but qualification/certification program has not been developed
	

	13.
	Integrated communications in exercises
	Op-Ex Design TA pending
	Communications component in 100% of State-level exercises
	December 2015
	December 2015
	TA completed.
	Communications is incorporated in all exercise, but ineffectively. Need to reevaluate ways to elevate COML in IC structure

	14.
	Web-based applications to enhance training opportunities
	Web-based tools (e.g., Public Safety Tools, IDHS LMR, FEMA EMI Online Courses) available but used inconsistently
	Robust suite of web-based tools promoted and available
	July 2016
	July 2017
	Software purchased, programs being developed
	

	15.
	Comprehensive plan for communications training
	No plan exists
	Communications Training and Exercise Planning workshop complete and Plan developed
	March 2014
	March 2014
	Plan completed
	

	16.
	District/State Agency personnel trained on CASM
	2 IPSC staff trained as CASM administrators
	1 CASM administrator in each District and State agency
	September 2015
	September 2016
	Not started
	

	17.
	Users familiar with the basics of communications capabilities (e.g., back to basics training)
	Inconsistent level of training on communications capabilities across the State
	75% decrease in network operations calls
	December 2015
	December 2016
	Training program refined and being delivered, but measures not evaluated
	

	18.
	Primary and alternate communications capabilities regularly tested
	IDHS and State Radio Amateur Civil Emergency Service (RACES) monthly tests conducted on amateur, trunked, VHF channels, satellite phones, Government Emergency Telecommunications Service (GETS) cards, and WebEOC
	Existing test schedule promoted and template schedule developed and disseminated for use by all public safety agencies
	December 2014
	December 2014
	Monthly tests conducted
	

	19.
	Life cycle funding and education to elected officials and stakeholders on communications-related funding priorities
	Some awareness amongst stakeholders regarding LMR life cycle planning
	White paper developed and distributed across all 10 Districts to increase awareness of the need for life cycle planning and funding
	December 2015, Ongoing
	December 2016, Ongoing
	Not started
	

	20.
	Public Safety Broadband outreach
	Two co-chairs identified and SLIGP Grant awarded
	Broadband outreach program established and delivered to all stakeholders with 75% of stakeholders completed tool input
	September 2016, Ongoing
	Dependent upon FirstNet
	Outeach program developed, but FirstNet has not released approved data collection questions
	

	21.
	SOPs available through centralized repository
	Centralized repository available but is not consistently used
	SOPs stored in 1 centralized repository and readily accessible
	July 2014, Ongoing
	July 2015
	Revision of state system policies in progress. Will be posted on website.
	

	22.
	CAD/RMS grant funding identified
	
	Identified grant funding opportunities publicized
	December 2014
	Ongoing
	Several grants identified, provided to locals
	

	23.
	State interoperable and emergency communications technologies life cycle planning and funding program
	· State LMR system funding identified through Fiscal Year (FY) 2019
· State currently in the process of Project 25 (P25) upgrades
· Statewide CAD/RMS running
No life cycle planning document exists
	State interoperable and emergency communications technologies life cycle plan developed
	June 2015, Ongoing
	Ongoing
	In process of upgrading statewide LMR system to P25. Pricing and upgrades contractually guaranteed for 21 years.
	

	[INDIANA]
DRAFT

SCIP ANNUAL SNAPSHOT	18

[bookmark: _Toc404156587]Appendix A – Acronym List

DHS	Department of Homeland Security
EMS	Emergency Medical Services
FEMA	Federal Emergency Management Agency
NPSBN	Nationwide Public Safety Broadband Network
OEC	Office of Emergency Communications
NGO	Non-Governmental Organization
SCIP	Statewide Communication Interoperability Plan
SPOC	Single Point of Contact
SWIC	Statewide Interoperability Coordinator
TA	Technical Assistance

Appendix B – Indiana Interoperable Communications Governance
[image:]
SCIP ANNUAL SNAPSHOT	24

image1.png

image2.png
1816

image3.png
Indiana’s Interoperable Communications
Governance Support Structure Model

w;g@f"ﬁiwi«rj

1PSC Staff /"SWIC"

Integrated Public Safety
Policy Sub-Committee -SIEC Commission -*SIGB"

a e

Indiana First Responders

