[image: image1.png]

Integrated Public Safety Commission

Indiana Government Center North

100 North Senate Avenue, Room 340N

Indianapolis, Indiana 46204 2203

317-233-8624 voice

317-233-1082 fax
Meeting Minutes

Integrated Public Safety Commission

Tuesday, December 16, 2014
1) Welcome

a) Chairman Larry Jenkins, Captain with the Indiana State Police, proxy for Douglas G. Carter, Indiana State Police Superintendent, called the Integrated Public Safety Commission meeting to order at 1:30 p.m., Tuesday, December 16, 2014. Chairman Jenkins began by introducing newly appointed Commissioners Senator Carlin Yoder and Heather Ellis, EMS Coordinator with Hendricks Regional Health. Other Commissioners present were: Burrell Smither, Telecommunications Manager with the FBI, proxy for Danny Barkley, Assistant Special Agent in Charge (ASAC) for the FBI; Jason Carroll, Director of Public Safety - Ivy Tech Community College – Indianapolis Campus; State Representative Randy Frye; Kevin Lynch, Dearborn County Commissioner; Chief Brett Sprinkle, Newburgh Police Dept.; and Michael Grzegorek, St. Joseph County Sheriff. Chairman Jenkins welcomed all in attendance, and with a quorum attained, immediately turned to the agenda items.
2) Adopt Minutes from Tuesday, September 16, 2014
a) Chairman Jenkins called for a motion to adopt the minutes of the September 16, 2014 meeting; so moved by Commissioner Grzegorek, seconded by Commissioner Carroll; unanimous adoption.

3) Statewide Interoperable Communications Executive Committee (SIEC)
a) Steve Skinner, the Statewide Interoperable Coordinator (SWIC) with IPSC, reported on behalf of SIEC Chairman Col. Pete Nelson. Mr. Skinner said discussions included the P25 upgrade, and the SIEC will soon be developing a new set of policies that will be ready for review by SIEC members, as well as IPSC Commission members next month.

b) FirstNet consultation – reviewed the FirstNet consultation packet (copy distributed to Commission members)

c) Jim Jarvis, Coordinator with US DHS/Office of Emergency Communications (OEC) gave a presentation on the National Emergency Communications Plan (NECP). He will present this plan to the Commission as well.
d) Dave Vice, IPSC Exec. Director, asked Mr. Skinner to relay the importance of the SWIC title. Mr. Skinner explained that there is one Statewide Interoperability Coordinator (SWIC) assigned in each state representing efforts to provide radio communication interoperability within the state. This involves working with the Office of Emergency Communication within US DHS, developing training, and involvement with FirstNet.
4) National Emergency Communications Plan (NECP)
a) Chairman Jenkins introduced Jim Jarvis, Coordinator with US DHS/Office of Emergency Communications (OEC) who presented the NECP. The OEC is a headquarters component of the Dept. of Homeland Security with Mr. Jarvis covering the same territory as FEMA Region 5, assisting all levels of government with preparation and planning of emergency communications response.

b) OEC programs and activities include:

i) Strategic Planning

ii) Stakeholder Collaboration

iii) Emergency Communications Preparedness Center

iv) Planning for Emergency Technologies

c) NECP Revision –
 Goal 1 – urban areas’ ability to establish response level communications
 within an hour of an event

 Goal 2 – every county and county equivalent ability to establish
 response level communications within an hour of an event

 Goal 3 – large area ability to establish response level communications
 within an hour of an event

d) Power of Partnerships – Mr. Jarvis discussed how the OEC does not delegate, but rather works in the field to speak with all components of government to see how their systems work and establish working groups.

e) The Future of First Responder Communications – there will be a push for new technologies along with new policies and procedures. There will be linking with federal networks and questions on how public safety broadband will impact how we do business as public safety.

f) Key Focus of the 2008 Plan – Mr. Jarvis explained how this plan looked at the traditional emergency responder: police, fire & EMS, and how they could not communicate with each other during events such as 9/11 and Hurricane Katrina.

g) “Eco System” of Emergency Communication:

i) Incident response & coordination

ii) Public information exchange

iii) Notifications, alerts & warnings

iv) Reporting & requests for assistance

h) 2014 Plan Goals:

i) Goal 1 – governance & leadership

ii) Goal 2 – planning & procedures

iii) Goal 3 – training & exercise

iv) Goal 4 – operational coordination

v) Goal 5 – Research & Development
i) All these activities still fit within the interoperability continuum. These 5 goals are looking at what the standards are associated with these systems (training, exercise and usage), and how we’re looking at the communications’ eco-system.
5) Financial Report
a) Mr. Vice introduced the new IPSC Controller, Dhiann Kinsworthy-Blye who presented the current IPSC financial report. IPSC is on track with spending plan set forth by the Governor.

b) Purchasing for the P25 budget is on track as well. The P25 project has been funded by a wide range of agencies and funds, with the bulk being from IPSC’s dedicated fund accrued from BMV transactions. Other contributors include DHS, State Dept. of Health, Criminal Justice Institute, ISP and State Budget Agency.
c) Commissioner Sprinkle enquired about the EF Johnson radios that were handed out several years ago, asking if each agency will have to come up with funds to program these for the P25 migration? Mr. Vice responded that local agencies had the choice what type of radios they originally purchased, so yes, the agencies will be responsible for the funding of the radio programming. Within the Motorola agreement, the flash upgrade to Motorola radios is covered, but none of the programming is covered. On the EF Johnson side, both the flash upgrade and programming are not covered.
d) Commissioner Frye added that in the 2012 legislative session there was a provision added to the 911 funding that if there is money within a county, they pay for 50% of their radios. This bill is set to expire June 30, 2015, so the PSAP Bill has to be redone in the 2015 session.

6) Executive Director’s Report

a) Mr. Vice announced that John Hill has been appointed Asst. Chief of Staff for Public Safety by the Governor’s office, and will be meeting regularly with Mr. Vice and IPSC staff.
b) P25 Upgrade update:

i) IPSC staff John Asher, Doug Cochrane and Steve Skinner will be traveling to Motorola headquarters next week for staging of infrastructure equipment for tower sites in phases 3, 4, 5 & 6 (northern zone). Phases 1, 2 and simulcast systems are already located at each site.

ii) IPSC Network Operations Center (NOC) has given radio inventory to each county in Phases 1 and 2 to verify accuracy to receive P25 I.D.s.

iii) There have been meetings with Motorola and EF Johnson vendors to discuss plans with the system and programming. In Phase 1, the Versailles State Police regional dispatch district will be the first 26 sites to be converted. A soft date of Phase 1 conversion is beginning of April.
c) FirstNet LTE Broadband Project –
i) The Commission is going to make a recommendation to the Governor whether to opt in or opt out of this federal project. Mr. Skinner is the SWIC for Indiana, Mr. Vice is the SPOC (state point of contact) for FirstNet.
ii) IPSC has prepared a letter to submit to the Director of State Consultation for FirstNet. Mr. Vice plans to attend the Kentucky FirstNet consultation in January, as well as do a presentation to CTASC on January 6.
iii) IPSC staff has been attending various conferences: EMA, Sheriffs’ Association and County Commissioners conferences.

iv) Continuing monthly conference calls with state point of contacts and statewide interoperability coordinators
d) BMV HEA 1237 2014 – clarifies and identifies $1.25 to the Integrated Public Safety Communications Fund. There were earlier references to the anti-terrorism fund.

e) Issues – on going problems in Knox County with AT&T and Frontier phone line problems. Mr. Vice contacted the state CIO who involved the AT&T vice president. IPSC is assisting their 911 center with site trunking plan as well.

f) The Jasper County Sheriff sent Mr. Vice a letter concerning their coverage problems and site trunking in which Mr. Vice has responded. Mr. Vice conveyed to Commissioners that no additional funding was made available when additional sites were added during the upgrade, so there are some issues with local coverage. The counties of Allen, Tippecanoe, Marion, Hamilton and Madison have gone with P25 projects on their own, but IPSC is able to share I.D.s on the system and work with them.

7) Planning & Training

a) Sally Fay, IPSC Communications Director, presented an outreach update. Outreach statistics include:

i) 34,000 miles driven by IPSC’s two outreach coordinators, Aaron Gurley and Jon Allen since July

ii) 44 district planning council meetings attended

iii) 10 Regional meetings hosted

iv) The Statewide FirstNet Conference was held in September

v) All 92 counties have been visited in regards to the P25 migration

vi) 5,823 user I.D.s need verified in Phase 1

vii) Actively attending association meetings and events such as the Sheriffs’ Association Conference and the Association of County Commissioners.

b) Vivian Nowaczewski provided 4th quarter training statistics:

i) 262 students attended IPSC training

ii) Participating counties included: Jefferson, Steuben, Clinton and Jackson.

iii) Annual ILEA Pursuit Training – participating agencies included: Hancock County, ISP, Tippecanoe County, Lafayette PD, West Lafayette PD, and Vigo County

iv) 967 students have attended training for the entire year. This is 37 more students than last year and Ms. Nowaczewski’s goal for next year is 1,000 students.

v) 2015 training: (dates will be posted on IPSC’s website)

1. Monthly EVOC (Emergency Vehicle Operation Course), dispatching & interoperability courses begin in January

2. 800 MHz training will be offered as well upon request – this is a two hour course and participants need to bring their radios to class

3. Amateur Ham radio courses (these will be held on Saturdays)

4. COML classes
5. Weather Spotters Class in March 2015

8) Operations Report
a) John Asher, IPSC Field Operations Director, updated the Commission on agency operations. Staff has been busy with site visits and customer service, focusing on P25. Radio technicians have been programming 1,500 ISP portables, 450 mobiles and 37 control stations. These new portables are currently being distributed to ISP troopers. Phase1 and 2 have been completed.

b) Several sites have had work done on the generators by one of the field technicians saving IPSC money. Several of the field technicians have been traveling across the state working on the radio programming project with shop techs busy writing new code plugs and templates, as well as servicing radios.

c) There have been several tower climbs to replace antennas due to lightning strikes.

d) Two emergency response vehicles (MIRS) have been refurbished by DOC inmates supplying free labor.

9) Logistics Report

a) Doug Cochrane, Logistics Director, IPSC Network Operations Center (NOC), continued the discussion on P25 migration. The NOC center continues to monitor the current system as well as having a major focus on P25 to bring new information to local agencies and dealers to assist with the transition.
b) The NOC was on target the first of November of having the system information out so radio templates could be built.

c) Tony Stantz, microwave engineer with IPSC, has been busy both keeping with the current system and connectivity over the microwave system. Also learning how to set up a different set of configurations in the microwave to handle the new P25 connectivity.

10) CAD/RMS System Implementation Report
a) CAD - Kelly Dignin, the CAD Administrator for IPSC, presented the Commission with updated CAD statistics for the third quarter of 2014. Currently, there was an average of 26 issues, which remains at a manageable level with tickets’ response time at an average of ten minutes. Other statistics include:

i) Number of mobile users: 2,255

ii) Hosted agencies: 72

iii) CAD disconnected operation: Up time averages 99.47%

iv) CTI-911 Spill: Up time averages 97.02% (mostly due to Dubois/Jasper counties’ land tronics losing connectivity with the system)

v) AVL – Up time averages 99.85%

vi) Mobile – Up time averages 100%

vii) Interfaces: CAD-MDD/RMS & DIS-RMS – Up time averages 98.48%
viii) Ms. Dignin presented a map showing the agencies that are either in negotiations or currently sharing data in the CAD system. Currently 180 agencies use the InterAct system, with IPSC hosting 72 agencies and 75 agencies sharing data. Thru one query within our system about 485 databases are hit.
ix) Ms. Dignin explained hosting options:

(1) Premise based - locals can purchase their own servers, store their own data, and must pay for maintenance and upgrades.

(2) Regional hosted - several local agencies or counties share data. Costs for purchasing, maintaining and upgrading the system are shared between agencies.

(3) State hosted - the state provides the infrastructure (16 servers) and maintains the operating systems and upgrades with agencies paying a nominal user fee. Applications available on the state CAD/RMS system include: InterAct CAD; InterAct Mobile; InterAct OMS; InterAct Maps; InterAct RMS and SafeTown

(4) Info-Exchange Adapter – if locals have a system that works well, there is still the option to share data thru this adapter. This would allow locals to connect to the state system, with the state providing licenses funded thru a grant. This procedure provides a query only transaction, no data is copied. Any agency seeking more information on the info-exchange adapter can contact Kelly Dignin at kdignin@ipsc.in.gov or 317-430-3617.
b) Commissioner Grzegorek asked if someone is buying the InterAct system, do they receive state assistance? Ms. Dignin explained that the 16 main servers are on the 5th floor of the north government center building, so if an agency hosts with IPSC the agency could purchase a regional appliance server that allows information to pass thru. They would only need to buy one server, lowering the cost.
11) System Growth & Statistics/Radio I.D. Reserve
a) Grephen Latif, Sr. Communications Analyst with IPSC Network Operations Center, (NOC Center), presented the Commission with an update on the system growth:
1. 4,071 remaining unreserved IDs –

a. 1,044 analog

b. 3,027 digital

2. Of the 1,044 analog IDs, 264 are able to convert to digital
3. 973 IDs will not be convertible
4. 1,072 IDs reserved, including the Director’s 972
b) Mr. Latif explained that IPSC has been actively encouraging agencies with unused I.D.s to return them or reuse them (since 2010). Since that time, 4,887 I.D.s have been returned or reused. Without these efforts, there would now only be -816 I.D.s remaining (analog and digital).
c) The NOC center has been sending replies to requests for additional IDs with listings of what IDs have not been used in the two years. The reply requests that the agency locate the radio serial, power it up, affiliate and transmit with the radio. This performance has led to many radios programmed with incorrect IDs in them, leading to two or more radios attempting to use the same ID, resulting in poor communications for both users.

d) The NOC Center also works to collect and distribute off-frequency data from the two deployed DiagnostX boxes. The sharing of this data has proven to be very successful. So far, the two boxes have been at most all of the central Indiana sites and are currently at Henryville and Floyds Knobs. The current schedule allows each to remain at a site for three weeks. There have been 1,400 incidents of radios off-frequency reported to agencies.
12) Other Discussion
a) Chairman Jenkins opened the floor for proposed 2015 meeting dates:

March 17

June 16

September 15

December 15

These meetings will be held at the CTC Training Center located at 8468 E. 21st St., Indianapolis, IN 46219. Please contact Julie Sheppard for additional information – jsheppard@ipsc.in.gov.

b) Hearing no other business, Chairman Jenkins adjourned the meeting of IPSC at 3:10 p.m.

PAGE
7

