[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

Wednesday, September 21, 2011
1) Welcome

a) Chairman Dr. Paul E. Whitesell, Ph.D., Indiana State Police Superintendent, called the Integrated Public Safety Commission meeting to order at 10:30 a.m., Wednesday, September 21, 2011. Commissioners present were: Mike Watkins, Fire Dispatch Coordinator, City of Greenwood (proxy for Greenwood Mayor Charles Henderson); Rick Linenburg, President, Knox County E-911 Board;
Galen Ginder, AT&T; Randy Fox, DeKalb County EMS; William Newgent, Chief, Greencastle Fire Department; and Angela Nally, Director of Public Safety, Depauw University (proxy for Doug Cox, former Depauw University Public Safety Director). Lt. Col. John Clawson, Indiana State Police, and Senator Thomas Wyss were also in attendance. Chairman Whitesell welcomed all in attendance, and with a quorum attained, immediately turned to the agenda items.
2) Adopt Minutes from April 21, 2011
a) Chairman Whitesell called for a motion to adopt the minutes of the April 21, 2011 meeting; so moved by Commissioner Ginder, seconded by Commissioner Linenburg; unanimous adoption.

3) Adoption of Resolutions
There were no resolutions to adopt
4) Adoption of Memoranda of Understanding
There were no MOUs to adopt
5) Statewide Interoperable Communications Executive Committee (SIEC)
a) In SIEC Chair Steve Cook’s absence, Cindy Snyder, SIEC member, Steuben County – District 3, presented the Commission with an SIEC update. The SIEC met Monday, September 19, 2011, and the various items discussed were:

i) District Reports

ii) Sub-Committees – only the Technical Sub-Committee had an update regarding the migration of VHF/UHF narrowbanding.
iii) CAD Project
iv) NECP Plan

v) COML training

vi) EOC class

vii) Steuben County has used their communications bus

b) Commissioners discussed issues with narrowbanding in which

Commissioner Fox stated that their area has had no issues with wideband to narrowband. Audience member Don West with the IDHS added that the state is doing their narrowbanding by districts with a deadline of 12-31-12. Funding is still an issue as well.
6) Site Upgrades/Implementation Report
a) Dave Vice briefed the Commission on site upgrades:
i) The St. Joseph County project is completed

ii) Five sites have been added, all of which are in simulcast mode, along with four dispatch consoles at the sheriff’s department.
iii) Additional channels were added at Bainbridge, Wabash and Marion
b) Grant County has been experiencing busies with the Marion site, so the state added a channel, and Grant County added a channel.

c) IPSC programming is now complete for ISP mobiles, portables and the MIRS. IDHS is next in line for programming, while INDOT has an MOU in process.
7) P-25 Migration
a) Mr. Vice presented the Commission with current P-25 migration challenges. There is an I.D. shortage with system availability at 64,000, we currently are at 57,000 I.D.s being used.

b) Another issue is problems with system maintenance – technical service life is about to end. The system will not support integrated data, and budget negotiations are still an issue as well.

c) Chairman Whitesell inquired about the “end of life” phrase, in which Mr. Vice explained that means Motorola will no longer service the old technology.

d) Commissioner Nally asked what the shelf life of P-25 was, with Mr. Vice responding equipment can be purchased thru December 2013. Dennis Eaton added that there is no end to support with evolving technology. Mr. Vice added we have a maintenance contract with Motorola thru December 2017.
e) Senator Wyss asked about the impact of 700 Mhz – Doug Cochrane explained that the current base stations would require replacement.
8) Statewide Interoperable Communications Coordinator (SWIC) Report
a) As the new SWIC Coordinator, Steve Skinner presented a SWIC update for the Commission. He has been attending meetings and workshops:

i) Met with Louisville MetroSafe representatives regarding a Regional TICP plan which will include communications resources for various counties in southern Indiana and Kentucky.
ii) Mr. Skinner and Ms. Fay are working with counties to complete their submission of information necessary to complete Goal 2 requirements for the NECP (Nat’l. Emergency Communications Plan). They are also working to update the Indiana SCIP (Statewide Communications Interoperability Plan) by the end of October.

iii) Mr. Skinner attended the Illinois SCIP Implementation workshop in June, which included states bordering Illinois. Discussion focused on interstate interoperability challenges and solutions.
iv) Mr. Skinner also attended a US DHS sponsored conference in Chicago in July. Focus at this conference was on Next-Generation Communications Interoperability.

v) Don West, IDHS, Mr. Skinner and Col. Pete Nelson with the IN National Guard attended a FEMA Region V RECCWG (Regional Emergency Communications Coordinating Working Group) training session in August in Detroit.

vi) IPSC and IDHS will be sponsoring another COML (Communications Unit Leader) course in October.

9) Narrowbanding Overview
a) Mr. Skinner briefly updated narrowbanding – all state VHF/UHF licenses managed by IPSC have been modified to account for both wideband and narrowband usage. After December 31, 2012, all these licenses will be modified to include only narrowband usage.
b) IPSC is working with other state agencies with their license modifications, while IDHS has made grant funds available to counties through the ten districts requiring a 50% match.
10) 800 MHZ Rebanding Project
a) Mr. Skinner gave a progress report to the Commission on the 800 MHZ rebanding project:
i) First touch of subscribers’ radios (approx. 35,000) are complete, and currently, IPSC is working to identify any radios that were missed.

ii) Currently working to program 3600 loaner radios provided by Sprint/Nextel for the Dept. of Corrections. Chairman Whitesell asked if DOC had their own radio repairmen. Mr. Skinner explained that with only one DOC technician, Motorola performs most of their repair needs.

iii) Infrastructure is returning with the following tentative dates: November 1, 2011 retuning the 28 conventional NPSPAC sites which will take approx. 35 days to complete. January 1, 2012 retuning stand-alone DOC systems.
11) Indianapolis Super Bowl Report
a) Mr. Skinner provided an update on the 2012 Super Bowl – Mr. Skinner, John Asher, and Don Marcum have been attending communications sub-committee meetings to prepare a draft ICS 205 outlining the frequency/talkgroup assignments for the various Super Bowl functions.
12) CAD/RMS System Implementation Report
a) Kelly Dignin updated the Commission on the Computer Aided Dispatch/Records Management system (CAD/RMS) project. Currently, all six ISP Regions/14 districts have gone live on the system – including 38 CAD workstations, 14 Post Command (call taker) positions and approximately 900 mobile clients.

b) InterAct and IOT have worked together to resolve previous problems with error messages and network re-connect issues, but are not having any CAD connection issues at this time. Ms. Dignin did prepare a spreadsheet for the Commission that outlined 25 current problems with the CAD system.
c) RMS/FBR – a patch enhancement update was placed on the DEV system in August. Production records have been copied over to DEV, then each record reprocessed. The next phase of forms customization is scheduled next week with a definitions session.
13) Hardware System Key Update
a) Doug Cochrane, IPSC Network Operations Center, updated the Commission on the status of the hardware system key. Currently, 45 agencies have keys, with 4 agencies choosing to purchase their system key from a vendor. Ten vendors have been chosen to work with on the system key and all is going well.
14) System Growth & Statistics/Radio I.D. Reserve
a) Dennis Eaton, IPSC Network Operations Center, presented the Commission with an update on the system growth. Currently, there are 4,956 i.d.s remaining, a majority being analog. Approximately 3,295 analogs are able to convert to digital, but 1,509 cannot.

b) Mr. Eaton explained that a global question is how many i.d.s are left? 1,458 i.d.s were successfully recovered in 2010 and 2011. The projected date to run out of i.d.s is July 2012.
c) Between 2005 and 2011, group calls, busies and device addresses have increased significantly.
15) Other Business

a) Chairman Whitesell inquired about interoperability with surrounding states – Mr. Skinner responded how we are working with Louisville MetroSafe to create communications resources for several counties.
b) Commissioner Linenburg asked if there were any projects around the state that would require a large number of i.d.s, in which Mr. Eaton answered Steuben County, DNR parks & recreation, Howard County and possibly Porter County.
c) IPSC staff stressed the importance of training – audience member Mr. Bob Irwin with the Warrick County Sheriff’s Dept. added that training and state support are crucial. Audience member Ms. Sherry Taylor with the Indianapolis Fire Dept. also stressed the importance of state officials supporting local dispatch staff to promote professionalism in the communications field, including proper compensation to hire qualified personnel.
d) Mr. Skinner introduced Mr. Jim Jarvis with the Federal Dept. of Homeland Security, and wanted to recognize his support and hard work with interoperability.
16) Adjourn

Hearing no other business, Chairman Whitesell adjourned the meeting of IPSC at 11:30 a.m.
Next Commission Meeting:
The date and location of the next meeting of IPSC is TBD. Contact Julie Sheppard for additional information – jsheppard@ipsc.in.gov.

PAGE
1

