

Name	Title	Description	FirstNet Proposed Functional Owner	Respondent Proposed Functional Owner	Respondent Comment on Functional Owner	Respondent Comment on Function
User Management	A.2.1	Provide all capabilities for a state or agency to manage their customers and their users including fraud, provisioning and de-provisioning of a user and their device on the network, training for the users, and the ability for the agency to monitor performance of the local network.	White - Comments Solicited	ORANGE	Public Safety (PS) should define the User Management requirements and FirstNet (FN) will included them into the RFP. The Contractor would deliver the desired requirements.	Critical that FirstNet provide a forum for PS to describe their respective User Management requirements and that these requirements be integrated into the RFP. While most of these requirements will be identical to current commercial user management, there are unique requirements that need to be identified.
User Security Administration	A.2.1.1	Develop and enact processes and procedures for user security profile creation within a state or agency. Such processes and procedures should align with those of the governance body for FirstNet.	White - Comments Solicited	BLUE	PS should develop processes and procedures for user security profile management. It is likely that these procedures will mimic existing security and identity management as established within the jurisdiction's IT environment, and those required by other federal, state and agency information management entities. FirstNet should develop and provide best practice guidelines and standard as they are available. FirstNet should adopt best practices of the commercial carriers. Do not override current commercial carrier security procedures.	This role should report into a FN security governance body at FirstNet to provide oversight. A FN governance body would also allow for best practices sharing across state boundaries and PSEs.
User Fraud Management	A.2.1.1.1	Enacting processes and procedures to detect and prevent fraud in regard to accounts, devices, applications, and sharing of sensitive data.	White - Comments Solicited	ORANGE	The Contractor must continuously monitor and notify PS regarding potential fraud intrusion and must ensure that a robust fraud protection is implemented. PS must be proactive in reporting potential fraud and be provide a real time capability to deactivate devices/user accounts expected of fraud. Recommendation to review and adopt best fraud identification and management processes as employed by commercial carriers.	Fraud detection and protection will require specific tools and specialized skills and expertise for the Contractor and PS. Need to determine where these capabilities reside within the State (local, regional, state) and/or across all PSEs.

Customer Service Process Development	A.2.1.2	Develop and implement processes and systems for a helpdesk capability for state and agency users.	White - Comments Solicited	YELLOW	<p>The Contractor should be responsible for development and implementation of the helpdesk processes and system based on PS defined requirements.</p> <p>Note: Need to determine the role of the local, regional and/or state in the provision of customer services, particularly requiring applications and local behind the firewall access. External provider and internal IT support now provided.</p>	<p>Vendor should provide live response for customer care support 24/7/365.</p> <p>Vendor should provide online portal to enable public safety to view and track trouble tickets.</p> <p>Coverage trouble reporting is cumbersome over commercial network providers today.</p>
Customer Service For Tier 2+ Support	A.2.1.2.1	Develop and implement higher level (Tier 2, Tier 3, and Tier 4) support capabilities to states, agencies, and users on the operation of the network, devices, and applications.	White - Comments Solicited	YELLOW	<p>The Contractor shall be responsible for development and implementation of processes and systems for higher level helpdesk support and services.</p> <p>Note: State and local jurisdictions, perhaps through existing IT helpdesk operations will provide various user services for their respective end users. Need to also consider how to support communities that do not have sufficient capability to provide these services independently.</p>	<p>Vendor should provide live response for customer care support 24/7/365.</p> <p>Vendor should provide online portal to enable public safety to view and track trouble tickets.</p>
Tier 1 Troubleshooting Agency Support	A.2.1.2.2	Agencies will provide the first level of support for users in regards to how to use their devices and applications and new accessories	Blue - Public Safety	BLUE	<p>Public Safety will be responsible for first level support of users which would be limited to basic user administrative support.</p> <p>Contractors shall provide sustainable ongoing new device & service training. Specialized devices training would be provided by the respective device manufacturer.</p>	<p>Contractor shall provide train the trainer sessions on a state regional basis.</p> <p>Vendor shall provide sustainable retail customer support to serve non-government funded agency public safety users (i.e., BYOD and volunteers.)</p> <p>Vendor shall provide sustainable online and phone fulfillment, customer care, etc. for BYOD and volunteers.</p>

Provide Tier 1 type Troubleshooting Public Safety Entity support	A.2.1.2.3	Provide Tier 1 customer service/technical support to public safety users.	White - Comments Solicited	ORANGE	<p>Open discussion. This issuing agency/entity would be expected to provide Tier 1 services. Unique to each agency and jurisdiction. Are there opportunities for state standards?</p>	<p>Note: Should government provide Tier 1 customer services? If what services would be described as Tier 1 and at what level of the government should they be provided?</p> <p>Vendor shall provide train the trainer sessions on a state region basis.</p> <p>Vendor shall provide train the trainer sessions on a state region basis.</p> <p>Vendor shall provide sustainable retail customer support to serve non-government funded agency public safety users (i.e., BYOD and volunteers.)</p> <p>Vendor shall provide sustainable online and phone fulfillment, customer care, etc. for BYOD and volunteers.</p> <p>Vendor should offer sustainable brick & mortar facilities to provide fulfillment, customer care, training, billing resolution, sales in support of PS user needs.</p>
--	-----------	---	----------------------------	--------	---	--

Public Safety Entity Management	A.2.1.3	Manages user subscriptions, inventory / service fulfillment, and devices on the FirstNet system. This function allows for the capabilities of local control, device management, inventory management and device administration.	White - Comments Solicited	ORANGE	<p>Shared function ownership: Public Safety (PS) to establish service delivery requirements and device types, establish initial and emergency incident user priorities, and maintain subscriber and device type databases, among other requirements. FN would be responsible for remote configuration and programming of the IMEI/UICC and associated Inventory Management A.2.1.3.1.1 based on PS subscriber activation requirements. The vendor will own Over the Air management and various other functions as defined by PS for each subscriber.</p> <p>Note: IMEI = International Mobile Equipment Identity: A unique serial number assigned to each individual mobile device by the manufacturer to facilitate device network device identification.</p> <p>Note: UICC = Universal Integrated Circuit Card: A removable smart card used in mobile devices holding the Subscriber Identity Module (SIM) card.</p>	<p>This function has 3 direct branches: Agency User Subscription Management (.3), Inventory/Service Fulfillment Management (.2) and Device Administration (.1). This is a broad set of responsibilities with 32 sub functions. All of Inventory/Service Fulfillment Management A.2.1.3.2 have primary PS responsibilities. Device Administration A.2.1.3.1 should be shared between PS, FN and the contractor. Agency User Subscription Management requires a split between PS and the vendor.</p>
---------------------------------	---------	---	----------------------------	--------	--	--

Device Administration	A.2.1.3.1	Allows the agencies and FirstNet customers to manage standard, shared, and "bring your own device" devices of their users that use the FirstNet network using the device management systems. The usage of these systems will follow FirstNet, contractors, and agency policies, procedures and guidelines. The agencies are trained on how to use these capabilities through the FirstNet / contractors training programs. This function must evolve as FirstNet system requirements evolve.	White - Comments Solicited	ORANGE	<p>The Agency Device administrator shall have the responsibility to manage standard, shared and BYOD devices for their users.</p> <p>The Agency Administrators will have proper training with network tools and applications including access to systems that enable local control and life cycle management.</p> <p>Vendor shall manage the Over The Air service collaborating closely with the PSE and FN.</p> <p>Vendor shall provide sustainable ongoing new device & service training. Vendor shall provide train the trainer sessions on a state region basis.</p> <p>Vendor shall provide sustainable retail customer support to serve non-government funded agency public safety users (i.e., BYOD and volunteers.)</p> <p>Vendor shall provide sustainable online and phone fulfillment, customer care, etc. for BYOD and volunteers.</p>	<p>The Device Administration function relies heavily on the Customer Lifecycle.1: Agency On-Boarding and Lifecycle Support description within Section 9 of the Draft RFP. Many of the proposed tools may not exist today at all or in the proposed configuration. Many of the functions may exist but will require new responsibilities and procedures to function in the proposed FirstNet environment.</p> <p>This function assumes that the Agency has a Device Administrator responsible for interacting with local public safety users regarding any device or account management issue.</p> <p>The Device Administrator will be trained such that they are competent at problem resolution of: end user issues, device ordering, accessory ordering, UICC ordering and installation, device maintenance, repair and returns as well as report generation and reading.</p> <p>Agency Administrators will be trained and provided materials to allow for proficiency in this role.</p>
Hardware Management	A.2.1.3.1.1	Allows agencies to manage the HW of the device themselves including the IMEIs connected with device HW and make changes as needed. FirstNet, the contractors and device OEMs may provide and suggest guidelines for the proper HW management and changes. Maintaining proper HW devices is essential to proper and optimized device HW operation.	White - Comments Solicited	ORANGE	<p>Workgroup discussion required: Should this function be owned by any one entity, i.e., vendor, Public Safety or FirstNet? Should we just leave it as a shared function?</p> <p>Ownership for Hardware Management is split evenly with FirstNet owning IMEI/UICC Inventory Management, Public Safety owning UICC Installation on devices and the vendor owning the management of stock & distribution of hardware.</p>	<p>Hardware Management has three branches including IMEI/UICC Inventory Management (A.2.1.3.1.1.1), UICC Installation on Device (A.2.1.3.1.1.2) and Manage, Stock, & Distribution of Hardware (A.2.1.3.1.1.3)</p>

IMEI/UICC Inventory Management	A.2.1.3.1.1.1	Manages user UICC and device associated IMEIs inventory. This function includes the ability of FirstNet device administrators, inventory specialists, and device users to conduct standard inventory process for UICCs. IMEIs are allotted per standards polices and processes which need to be followed. The GSMA provides the IMEI Allocation and Approval Guidelines Version 6.0 27th July 2011, TS.06 (DG06) which FirstNet must follow.	White - Comments Solicited	GREEN	<p>FirstNet shall own the inventory of all UICCs as well as the inventory system that is used to provision the user.</p> <p>The Public Safety Device Administrator will support the user with device ordering and will install a unique UICC from a pool of UICCs allocated by FirstNet to that PSE. Provisioning of the user will occur when the Device Administrator updates the inventory system to "marry" the UICC and IMEI in the system.</p> <p>At all times FirstNet will be required to know the disposition of all UICCs.</p> <p>Note: IMEI = International Mobile Equipment Identity: A unique serial number assigned to each individual mobile device by the manufacturer to facilitate device network device identification.</p> <p>Note: UICC = Universal Integrated Circuit Card: A removable smart card used in mobile devices holding the Subscriber Identity Module (SIM) card.</p>	For this function it is important that a proper Inventory System be set up and integrated into the overall process for provisioning and activation. FirstNet should own the overall UICC inventory and allocate blocks of UICCs to individual Public Safety Entities. The blocks of UICCs should be recorded in the inventory system. When the PS Device Administrator allocates a unique UICC to a devices, the UICC and IMEI will be married in the inventory system. This will be the only way for the device to be provisioned on the FirstNet network. With the proper process and inventory/provisioning systems the management of the UICC inventory will be straightforward.
UICC Installation on Device	A.2.1.3.1.1.2	Allows agency device administrators, inventory specialists and device users to install, swap, and remove the appropriate UICCs into the devices. Depending on the device type, its UICC may already be pre-installed by the device manufacture or during the fulfillment process, however the function of an agency being able to install UICCs directly into devices is still required.	Blue - Public Safety	BLUE	Public Safety Device Administer shall have the responsibility of installing or swapping UICCs on devices or as required.	The device administrator will provide the support needed to install UICCs, change or swap UICCs as needed by the user. In fact the device administraor or the user can carry out the physical installation or change of the UICC. Only the device administrator will have access to the inventory system allowing for only one person to ultimatly provisionion and have change control over the inventory of UICCs. Agency decision regarding administrtor or end user ability to swap UICC.

Manage, Stock, & Distribution of Hardware	A.2.1.3.1.1.3	Contractor(s) to order and return devices and device accessories through online and other systems supported by contractor(s)' device procurement process.	White - Comments Solicited	YELLOW	<p>The vendor shall be responsible for providing a large device and device accessory portfolio. The vendor will be responsible for a online device and device accessories ordering and return procurement system supporting PS users.</p> <p>The vendor shall provide sustainable online and phone fulfillment, ordering, customer care, etc. for users, BYOD and volunteers.</p>	<p>The vendor shall be responsible for a "carrier grade" ordering and fulfillment system that will allow Public Safety users to order commercial as well as specialized devices, hardware and accessories.</p> <p>The vendor shall provide a selection of consumer cell phones, smartphones, portable routers, consumer tablets and laptops.</p> <p>Devices with the Stock Android operating system SHALL be commercially available for use on the service.</p> <p>Devices with the Apple iOS operating system SHALL be commercially available for use on the service.</p>
Policy, Apps & Content Management	A.2.1.3.1.2	Allows agencies to manage the policies, applications and content on the devices of their users. Guidelines may be provided by FirstNet, the contractors and device OEMs. Devices which do not maintain the guidelines for certain policy, applications and content may have limited access to features and functionalities.	Blue - Public Safety	BLUE	<p>Public Safety shall manage the policies, applications and content on the devices of their users, typically based on local agency application, security and other relevant policies. It will be a requirement for use of the FirstNet network that users will have certain security, applications and content on the device.</p> <p>This control of policies, applications and content on devices will be particularly important for BYOD as well as individual liability (employee owned device) users.</p> <p>FirstNet shall provide guidelines for use of devices on the FirstNet network. FirstNet should provide standard policy and disclosure of use forms for Public Safety user acknowledgement and agreement to monitoring on the FirstNet network.</p>	<p>A device connected to the FirstNet network will be monitored and managed by the Public Safety IT network administrator.</p> <p>As described in the draft RFP use case, Section 9, 4.7.2 - The Public Safety IT network administrator will be responsible for setting up and maintaining a variety of general purpose (not LTE) network elements like switches, routers, firewalls, printers, DNS servers, mail servers, database servers. Depending on the organization it maybe very broad or very narrow but is usually characterized as very general to the organization.</p> <p>Although the individual may own the device (BYOD cases), Public Safety will own the data and the applications that reside on the device.</p> <p>Guideliines shall be provided by FirstNet, the vendor and the dvice OEMs as needed to apply the policy administration necessary to enforce the appropriate use of the device as well as ensure the appropriate security while using the network.</p>

Over The Air (OTA) Management	A.2.1.3.1.3	Manages the timely configuration and updates of devices and UICCs with the necessary applications, blacklists, whitelists, security software, and network parameters. The OTA management also controls devices if they're compromised or lost.	White - Comments Solicited	YELLOW	<p>The vendor shall manage the over the air process. The over the air process should be tightly tied to the inventory control system ensuring that the PS device administrator has to marry the UICC to the IMEI in the inventory system before the OTA provisioning and activation of the device.</p> <p>The vendor shall closely coordinate all operating system, firmware updates and software pushes with the Public Safety Entities using guidelines and recommendations provided by FirstNet.</p>	<p>Over the Air (OTA) provisioning is widely used by commercial wireless providers to activate a phone. The vendor shall be required to bring best in commercial class practices and procedures for OTA provisioning.</p> <p>The OTA procedures and practices shall include tools to provision and push necessary: applications, blacklists, whitelists, security software, and firmware updates to end user devices.</p>
Diagnostics Monitoring & Management	A.2.1.3.1.4	Allows the agencies and customers of FirstNet to remotely capture and collect data on the devices of their users. This data would include items such as data, voice and other application usage, error reports, device configuration and similar. This information will be used by the agencies to optimize the usage of devices and their operation on the FirstNet systems.	Blue - Public Safety	BLUE	<p>The vendor shall have the responsibility for providing the capability for PS to gather and capture this information. This information would be made available to PS through a data management portal and provide PS the capability to generate user reports.</p>	<p>The vendor shall capture and collect data on the Public Safety user devices and make this information available to the Public Safety Account administer via an online portal. This information and online portal will also be used by the PS Security Administrator.</p> <p>As described in the draft RFP, Section 9, 4.7.2 Actors: The PS user administrator deals with issues the end user may have using their devices, application, or the network as well as user account management changes shch as an end-user's device or profile. The PS Security Administrator has responsibility for network security administration.</p> <p>The vendors, based on FirstNet authorization, will be required to provide an advanced alert notification along with a description of all updates that affect the functionality of the network and devices.</p>

SW, OS & FW Management and Administration	A.2.1.3.1.5	Management and administration of devices operating systems, firmware, and software. Guidelines for the proper device operating system, firmware & SW version and their updates may be provided by FirstNet, the contractors and device OEMs. Devices which do not maintain the guidelines for certain operating system, firmware and SW version may have limited access to features and functionalities.	ORANGE - Shared	ORANGE	<p>The vendor shall have the responsibility for pushing software, operating systems as well as firmware to the PS user based on guidelines provided by OEMs, FirstNet and the Public Safety sector.</p> <p>FirstNet shall have the centralized responsibility for providing guidelines for the proper device operating system, firmware and software versions.</p> <p>PS users will be required to accept operating system, firmware updates as well as software pushes on their device or deal with limited access to features and functions of the FirstNet network.</p>	<p>This function is required to keep all devices operating at peak performance with the latest software, firmware and security features in place. Guidelines maybe provided by OEMs, vendors, FirstNet as well as Public Safety guidelnies for their users.</p> <p>Ultimately, these guidelines have to be managed and issued centrally or it could be too onerous to manage across 1000's of Public Safety entities.</p>
SW, OS & FW Management	A.2.1.3.1.5.1	Management of devices operating systems, firmware, and software. Guidelines for the proper device operating system, firmware & SW version and their updates may be provided by FirstNet, the prime contractor and device OEMs.	YELLOW - Offeror	YELLOW	<p>The vendor shall have the ability to push operating system, firmware updates and software to the devices via the Over the Air system.</p> <p>The vendor shall closely coordinate all operating system, firmware updates and software pushes with the Public Safety Entities using guidelines and recommendations provided by FirstNet.</p> <p>PS users will be required to accept operating system, firmware updates as well as software pushes on their device or deal with limited access to features and functions of the FirstNet network.</p>	<p>This function allows devices to be kept up to date at all times with the latest firmware, operating system and software as maybe required for functionality and security requirements.</p> <p>The vendor, using the over the air system, is in the best position to push these updates to the users. There will need to be close coordination between the vendor and PS in determining what updates or pushes occur. Recommendations or guidelines can be provided by FirstNet, the vendor and the device OEMs. The vendors, based on FirstNet authorization, will be required to provide an advanced alert notification along with a description of all updates that affect the functionality of the network and devices.</p>

SW, OS & FW Administration	A.2.1.3.1.5.2	Administration of devices operating systems, firmware, and software. Guidelines for the proper device operating system, firmware & SW version and their updates may be provided by FirstNet, the prime contractor and device OEMs. Devices which do not maintain the guidelines for certain operating system, firmware and SW version may have limited access to features and functionalities.	BLUE - Public Safety	ORANGE	<p>FirstNet shall be responsible for establishing guidelines for the PS users relying on recommendations from OEMs, Public Safety and vendors. Through the NIST/PSCR, critical OS, application and SW modifications would be assessed and validated prior to being released for safe installation into PS devices.</p> <p>Devices that do not adhere to the SW, FW and operating system minimums will have limited access to features and functionalities.</p>	<p>Establishing minimum standards is a necessary centralized activity. This has to be performed at the national, or alternatively the state level. The idea that 1000's of PSEs can establish these guidelines will lead to confusion, errors and inefficiency at the vendor and user level.</p>
Shared Device Management	A.2.1.3.1.6	Allows agencies to manage devices and their associated accessories that are utilized by multiple users. This function manages setting and updating user profiles on the shared devices of an agency.	Blue - Public Safety	BLUE	<p>The Agency Device administrator shall have the responsibility to manage standard, shared and BYOD devices for their users.</p> <p>The Agency Administrators will have proper training with network tools and applications including access to systems that enable local control and life cycle management.</p> <p>The Agency Administrator will have have the responsibility of setting and updating user profiles on the shared device.</p>	<p>The device administrator will be able to manage shared devices and accessories by setting and updating user profiles on the device.</p> <p>Users of the shared device will be required to login to the device using their profile with a user defined pass word and authentication of identity.</p>

BYOD Management	A.2.1.3.1.7	Manages for "bring your own device" configurations for user devices from other provider(s) networks as well as on FirstNet to provide their secure operation with allowed applications.	Blue - Public Safety	BLUE	<p>Public Safety Administrator shall have the responsibility to configure user devices from other networks that move to the FirstNet network.</p> <p>The Agency Administrators will have proper training with network tools and applications including access to systems that enable local control and life cycle management.</p> <p>The Agency Administrator will have have the responsibility of configuring the device with the proper secure operations including: policies, operating systems, firmware updates and applications to function on the FirstNet network.</p> <p>FirstNet shall provide guidelines for use of devices on the FirstNet network. FirstNet should provide standard policy and disclosure of use forms for Public Safety user acknowledgement and agreement to monitoring on the FirstNet network.</p>	<p>Although the device will be owned by the user, Public Safety will control the users access to data, security, as well as the applications on the device.</p> <p>This may require removal of non conforming applications which could be accomplished by reimaging the device with a standard and approved operating system, firmware and suite of applications.</p> <p>Owners of the devices would be bound by utiization protocols and standards set by FirstNet for use of the network.</p>
Inventory/Service Fulfillment Management	A.2.1.3.2	Provides the agencies an ability to maintain their device and associated device accessory inventory by using the FirstNet systems. This function includes the selection, ordering, storing, and managing the end of life or replacement of devices.	Blue - Public Safety	BLUE	<p>In the event that Public Safety needs an inventory/service fulfillment function then Public Safety shall manage ordering, stocking, inventory of devices and accessories as well as returns.</p> <p>If the PSE has limited capability for inventory/service fulfillment management then: Vendor shall provide sustainable online and phone fulfillment (i.e., including ordering, stocking and repair and return) needs.</p>	<p>This function is very situational and depends on the need of the PSE to manage and maintain an invetory of devices and accessories. As described in the Draft FirstNet RFP, Section 9, 4.7.6.3, there will be a need for management of specialized devices, like in-vehicle routers. In this scenario the PSE will have to maintain and inventory of devices, accessories and use fulfillment systems to select, order, store and manage the end of life returns as necessary.</p>

Manage Device Returns	A.2.1.3.2.1	The tasks associated with managing the return devices and accessories using online and other systems supported and maintained by the B/operating systems.	Blue - Public Safety	BLUE	<p>In the event that Public Safety needs to return a device or accessory then PS shall manage the return of the device and/or accessory in support of the PS users requiring return assistance.</p> <p>The management of device returns will be required in the scenario where the hardware may need to be upgraded to Band 14. In this scenario the PS device administrator shall return old devices or out of date devices as needed to support specialized needs. This scenario is shared in the draft FirstNet RFP, Section 9, 4.7.6.3 Device Administration.</p> <p>If the PSE has no need for a stock of devices then: Vendor shall provide sustainable online and phone fulfillment (i.e., including ordering, stocking and repair and return) needs.</p> <p>Note: B/operating systems - Business/Operating Systems (BOS): standard enterprise wide collection of business processes necessary to run wireless processes. In this case a standard fulfillment process.</p>	<p>This function may not be required for every Public Safety Entity and when the PSE is small it is expected that users would benefit from a vendor provided online fulfillment service.</p> <p>In the event that the PSE requires a return of a device and/or accessory then the PSE shall have responsibility for returning the device and/or accessory using online and other systems as required.</p>
-----------------------	-------------	---	----------------------	------	--	---

Manage Device Ordering	A.2.1.3.2.2	The tasks associated with managing the ordering of devices and accessories using online and other systems supported and maintained by the B/operating systems.	Blue - Public Safety	BLUE	<p>In the event that Public Safety needs to order a device or accessory, then PS shall order a quantity of devices and accessories in support of PS users requiring: new, replacement or swapping of devices from authorized device vendors.</p> <p>A standard approach to antenna selection and installation is recommended. Public Safety should establish standards and guidelines associated with antenna selection and installation and other accessories.</p> <p>If the PSE has no need for a stock of devices then: Vendor shall provide sustainable online and phone fulfillment (i.e. including ordering, stocking and repair and return) needs.</p> <p>Note: B/operating systems - Business/Operating Systems (BOS): standard enterprise wide collection of business processes necessary to run wireless processes. In this case a standard fulfillment process.</p>	<p>This function may not be required for every Public Safety Entity and when the PSE is small it is expected that users would benefit from a vendor provided online fulfillment service.</p> <p>In the event that the PSE requires a stock of devices and accessories, then the PSE shall have responsibility for ordering the devices and accessories using online and other systems as required.</p>
Manage Stocking of Devices	A.2.1.3.2.3	The tasks associated with managing the stock of devices and accessories.	Blue - Public Safety	BLUE	<p>In the event that Public Safety requires a stock of devices, then PS shall manage a quantity of devices, accessories and UICCs in support of PS users requiring: new, replacement or swapping of devices.</p> <p>If the PSE has no need for a stock of devices then: Vendor shall provide sustainable online and phone fulfillment (i.e. including ordering, stocking and repair and return) needs.</p>	<p>This function maynot be required for every Public Safety Entity and when the PSE is small it is expected that users would benefit from a vendor provided online fulfillment service.</p> <p>In the event that the PSE requires a stock of devices and accessories then the PSE shall have responsibility for stocking (i.e. purchasing) devices and accessories.</p>

Device and Accessory Inventory Management	A.2.1.3.2.4	The tasks associated with managing the inventory of devices and accessories at agencies.	Blue - Public Safety	BLUE	In the event that the Public Safety Entity has opted to stock devices and accessories, then Public Safety Device Administrator shall manage the inventory of devices and accessories at the agency.	This function maynot be required for every Public Safety Entity and when the PSE is small it is expected that users would benefit from a vendor provided online fulfilment service. In the event that the PSE requires a stock of devices and accessories then the PSE shall have responsibility for managing this inventory.
Installation of In-Vehicle Devices	A.2.1.3.2.4.1	Allow agencies to manage the installation of devices and accessories into vehicles. The installations maybe be outsourced by the agencies following guidelines generated by the device manufacturers, FirstNet, contractor(s) and agencies. The installation shall also include the proper testing and certification, as required, to ensure the device and devices operate properly.	Blue - Public Safety	BLUE	Public Safety shall own the installataion of devices and accessories into vehicles. In the event this task is outsourced, Public Safety will ensure that the installation is performed by a vendor approved by the Orignal Equipment Manufactureer (OEM).	Installation of in-vehicle systems is a task managed by Public Safety Entities today and current processes and procedures can be leveraged in the FN environment.
Agency User Subscription Management	A.2.1.3.3	Management by the agencies of the individual user activation and deactivation process.	Blue - Public Safety	BLUE	Public Safety Agency representatives (Chief of administration, IT/Network Administrator, User Administrator, Device Management Administrator) will have responsibility for activation and deactivation of PSE new users and existing users. Other sub functions including Installation of Services & Apps, Core functions including Group Communications Implementation should be the responsibility of the PS entity. The majority of the subscriber activation requirements and identity and feature assignment functions belong to PS. Final Provisioning of users (.3.1.3) and Rating (billing activation) (.3.1.3.2) would be on the vendor based on PS defined subscriber requirements.	This function describes the PS Agency user subscription responsibilities carried out by Public Safety Agency representatives. Within this function, the NPSBN vendor would be responsible for user provisioning on the network as well as the Rating (Billing) Activation. Public Safety would initiate the process of initiating provisioning by marrying the IMEI to the UICC within the Network Inventory tool and this would activate the user provisioning and billing activation through the NPSBN Business Operating Systems. (This could be accomplished in a number of ways depending on the Business Operating systems and processes supporting provisioning and activation.

Local Control User Provisioning & Administration	A.2.1.3.3.1	Allows agencies to input changes to the network and review reports from the network that allow them to do subscription management for their agency and/or others that work on a common incident.	Blue - Public Safety	ORANGE	<p>The majority of the subscriber activation requirements and identity and feature assignment functions belong to PS. Final Provisioning of users (.3.1.3) and Rating (billing activation) (.3.1.3.2) would be on the vendor based on PS defined subscriber requirements. Other sub functions including Installation of Services & Apps, Core functions including Group Communications Implementation should be the responsibility of the PS entity.</p> <p>Need to define the scope of network changes that PS has to manage. Create a list of network changes that PS needs to control.</p>	This function relates to local control at a major event or incident. The function provides incident Commander (IC) and the Dispatcher control over user profiles and capacity management, ideally with a process designed by PS. The PS community desires the ability to manage priority and preemption in an easy to use or automatied method that can continuously be enhanced to meet PS requirements.
User Profile Life Cycle Management	A.2.1.3.3.1.1	Management by the agencies of the individual user profile, services, capabilities, and applications on the device during the user life cycle.	Blue - Public Safety	BLUE	<p>Public Safety shall manage the individual user profile, services, capabilities, and application on the individual user device.</p> <p>The PSE will require access to an administrative account with the NPSBN operator that includes access to a portal that enables local control.</p> <p>FirstNet and NPSBN vendor will provide appropriate training for use of the local control tool and certify PSE users during the on-boarding process.</p>	As defined in draft RFP, section 9, Local Control.1,4.8.3 Pre-conditions: Default Quality, Priority and Preemption (QPP) levels for services, applications and users are set via FN and NPSBN operator policies. FN and the NPSBN operator will use standards-driven QPP profiles for basic network services such as IMS contol signalling, voice, guaranteed bit rate data and non-GBR data.

Modification of a User Profile	A.2.1.3.3.1.1.2	Allows agencies the capability to modify a user's static profile throughout the life cycle of the profile. The profiles would be selected from a range of pre-defined list of profiles to meet the requirement for the end user.	Blue - Public Safety	BLUE	<p>FN and the NPSBN vendor shall establish a standard set of user profile templates specific to the agency, role and attributes needed by the profile.</p> <p>Using the local control system and static profiles available, the PSE user administrator shall change the existing user profile. This change will occur without manual modification of the profile and will adjust access to devices, services, applications and QPP specific to the new role.</p>	<p>This function allows Public Safety to assign and or modify a user's static profile as the user may change positions or responsibilities within the PSE. PS will work with FN and the NPSBN vendor to establish roles per agency such as Law Enforcement, Incident Commander, fire fighter, and emergency medical technician. In addition, these profiles will determine user and group access to services, applications and devices based upon their role and attributes (training, security clearance, language skills and other skills).</p>
De-Provisioning of Users	A.2.1.3.3.1.2	Allows an agency to remove a user or device from the NPSBN and delete associated assignments the user had.	Blue - Public Safety	BLUE	<p>Using the local control system, the PSE user administrator shall enter a request to delete a user that will deactivate access to the network, services and applications.</p> <p>The NPSBN shall tie the local control system into their online Business Operations Systems such that marking a user for deactivation automatically removes access to the network, services and applications.</p>	<p>This function allows PS user administrator the ability to remove a user or device from the NPSBN.</p> <p>PSE use of the local control system will depend on tight integration between the local control application and the NPSBN Business Operating Systems such that changes in the local control app automatically transition through the provisioning system and remove the user's access to the network.</p>

Rating (Billing) Deactivation	A.2.1.3.3.1.2.1	Allows an agency to turn off billing for the individual user or device.	Blue - Public Safety	BLUE	<p>The Public Safety entity shall have the ability to manage deactivations through a vendor provided portal.</p> <p>Once the PSE user administrator de-provisions a user within the local control system, the de-provisioning should transition through the Vendor managed NPSBN Business Operating Systems and automatically de-provision the user on the network, remove access to the network and deactivate all billing associated with the user.</p> <p>Each user and device will be on an appropriate rate plan based on the user selection or PSE selection.</p> <p>Have the ability to turn off BYOD that have access to Band 14 NPSBN network.</p>	The deactivation of billing for a user or device should be an outcome of de-provisioning the user in the local control system. It is expected that this process occurs automatically and does not require a separate manual transation within a separate NPSBN system.
User Profile De-assignment	A.2.1.3.3.1.2.2	Allows an agency to turn off the assignment of the user to a profile that remains active (for other users).	Blue - Public Safety	BLUE	<p>The PSE may modify (activate or deactivate) the user assignment to a specific profile while the profile remains active for other users. In the event of an emergency incident that affects network capacity. It is recommended that such policies be adopted based on a common process and approach nationwide</p> <p>As an example, a visiting non-local public safety user maybe provisioned, on a temporatry basis, to a local profile to provide access to network and device tools used locally. Once the visiting non-local PS user leaves, that profile will need to be de-assigned but left working for all other users.</p>	It is important that the use of profile assignment and de-assignment be made easy to use and almost automatic for PS use. If the process of assigning, modifying and de-assigning profiles becomes too manual it will become an unwelcome process.

<p>Services and Applications Deactivation</p>	<p>A.2.1.3.3.1.2.3</p>	<p>Allows an agency to turn off the user or devices assignments to network services and/or device applications.</p>	<p>Blue - Public Safety</p>	<p>BLUE</p>	<p>The PSE administrator shall be able to modify (turn on or turn off) the user or device assignments to network services or device applications.</p> <p>Visiting user service shall be managed over the NPSBN using the local control system, with a user profile that identifies the services and applications that they are allowed to access. The profile is specific for the particular first responder community. A user maybe assigned to multiple devices.</p> <p>Visiting users could be deactivated from services and applications using the local control system.</p> <p>In the event of an emergency incident that affects network capacity, visiting users can be deactivated from communication groups using the local control system. All additions, modifications, deactivations will propogate through the local control system through the NPSBN vendor Business operating systems.</p>	<p>It is important that modifying user or device assignments to network services or device applications be made easy to use and automatic where possible.</p>
---	------------------------	---	-----------------------------	-------------	---	---

Communications Groups Deactivation	A.2.1.3.3.1.2.3.1	Allows an agency to turn off the user or devices assignments to communications groups.	White - Comments Solicited	BLUE	<p>The PSE administrator shall be able to modify (turn on or turn off) the user or device assignments to a communication group.</p> <p>In the event of an emergency incident that affects network capacity, visiting users can be deactivated from communication groups using the local control system. All additions, modifications, deactivations will propagate through the local control system through the NPSBN vendor Business operating systems.</p> <p>It is recommended that policies for communication group management be adopted based on a common process and approach nationwide.</p>	It is important that modifying group communications be made easy to use and automatic where possible.
Provisioning of Users	A.2.1.3.3.1.3	Allows an agency to provision a user or device on the NPSBN and allows it to administer profiles, services, group subscriptions for the user.	White - Comments Solicited	BLUE	<p>Using the local control system the PSE user administrator shall enter a request to add a user which will activate access to the network, services, group subscriptions and applications.</p> <p>The NPSBN shall tie the local control system into their online Business Operations Systems such that adding a user automatically activates access to the network, services, group subscriptions and applications.</p>	The function of adding, changing, modifying or deleting users, profiles, services, group subscriptions or devices must be made easy to use by the local PSE otherwise this function will become too onerous for users.

User Profile Assignment	A.2.1.3.3.1.3.1	Allows an agency to assign the user to an active profile that has already been provisioned appropriately.	White - Comments Solicited	BLUE	<p>The PSE may activate the user assignment to a specific profile which has already been provisioned appropriately. This assignment could occur for a new user or a visiting user requiring access to the local PSEN.</p> <p>As an example, a visiting non-local public safety user may be provisioned, on a temporary basis, to a local profile to provide access to network and device tools used locally.</p>	It is important that the use of profile assignment be made easy to use and almost automatic for PS use. If the process of assigning, modifying and de-assigning profiles becomes too manual it will become an unwelcome process.
Rating (Billing) Activation	A.2.1.3.3.1.3.2	Allows the agency to assign the appropriate billing for the individual user or device.	White - Comments Solicited	BLUE	<p>The Public Safety entity shall have the ability to manage activations through a vendor provided portal.</p> <p>Once the PSE user administrator provisions a user within the local control system, the provisioning should transition through the NPSBN Business Operating Systems and automatically provision (add) the user on the network, add access to the network and activate all billing associated with the user.</p> <p>Each user and device will be on an appropriate rate plan based on the user selection or PSE selection.</p> <p>What's the process for a BYOD to be activate on the network?</p>	The activation of billing for a user or device should be an outcome of provisioning (adding) the user in the local control system. It is expected that this process occurs automatically and does not require a separate manual transaction within a separate NPSBN system.

Installation of Services & Applications	A.2.1.3.3.1.3.3	Allows an agency the ability for specific local applications to be installed on devices or specific services be activated.	White - Comments Solicited	BLUE	<p>The PSE administrator shall be able to modify (turn on or turn off) the user or device assignments to network services or device applications.</p> <p>Visiting users shall be provisioned (added) over the NPSBN using the local control system with a user profile that identifies the services and applications which they are allowed to access. The profile is specific for the particular first responder community. A user maybe assigned to multiple devices.</p> <p>In the event of an emergency incident that affects network capacity, visiting users can be deactivated from communication groups using the local control system. All additions, modifications, deactivations will propogate through the local control system through the NPSBN vendor Business operating systems.</p> <p>Visiting users could be activated for services and applications using the local control system.</p>	It is important that modifying user (adding) or device assignments to network services or device applications be made easy to use and automatic where possible.
Communications Groups Implementation	A.2.1.3.3.1.3.3.1	Allows an agency to assign the user or devices to appropriate communications groups.	White - Comments Solicited	BLUE	<p>The PSE administrator shall be able to modify (turn on or turn off) the user or device assignments to a communication group.</p> <p>New or visiting users can be activated for communication groups using the local control system. All additions, modifications, deactivations will propogate through the local control system through the NPSBN vendor Business operating systems.</p>	It is important that modifying group communications be made easy to use and automatic where possible.

Agency/State Network Monitoring	A.2.1.4	Monitoring the network operational status and the status of associated repair or reconfiguration steps in their respective area for agencies.	White - Comments Solicited	YELLOW	The Contractor shall monitor the network operational status and affect repairs or reconfiguration in order to meet availability and performance goals.	The Contractor shall provide outage and repair notification and alerts to PS on a real time basis. Email list is the current approach. POC provided by the end user agency with administrative responsibilities. Level of service and coverage impacting messages delivered today. Notify dispatchers of the issue to minimize back reach.
View Agency Level Network Status	A.2.1.4.1	Monitoring network status, such as a local network operations center view for various agencies and/or states.	Blue - Public Safety	BLUE	The Contractor shall deliverable a capability to allow local agencies to monitor network operational status. PS will monitor based on the capabilities provided by the Contractor.	The tool to provide the monitoring capability does not exist. This capability should be designed to include PS unique requirements. Should support local control requirements.
Critical Outage Notification to Dispatch Center	A.2.1.4.2	Monitoring the status of outages and reporting that status to dispatch centers.	White - Comments Solicited	YELLOW	The vendor should monitor the status of outages and report status to impacted end user communities via easy to use tools. The POC as defined by the local agency should receive the notification, not necessarily the dispatch center.	The vendor is typically the entity that monitors and reports the status of all outages. PS must have the ability to monitor the local network. Web site based application that support local monitoring and control
End User Training	A.2.1.5	Support the training of users in network and device usage for the local public safety agencies and/or state jurisdictions	White - Comments Solicited	ORANGE	FN, Contractor, PS and PS specialized device and application providers.	Contractor shall provide train the trainer sessions on a state regional basis.
Training on FirstNet Processes and Procedures	A.2.1.5.1	Training provider(s) in FirstNet specific processes and procedures.	Green - FirstNet Only	GREEN	FirstNet shall provide training in FirstNet specific process and procedures.	FN to describe the "specific processes and procedures" such as provisioning and activation of users as an initial training program.
Training on FirstNet Hosted Apps and Network Services	A.2.1.5.2	Training agencies on how to use FirstNet approved devices and FirstNet applications, as well as FirstNet network usage.	White - Comments Solicited	GREEN	FirstNet shall provide training, including train-the-trainer training, for FN based apps and network tools.	
Training Users on Agency Specific Applications and Procedures	A.2.1.5.3	Training users in the usage of agency specific applications and procedures on FirstNet.	Blue - Public Safety	BLUE	Public Safety will provide user training for agency specific applications and could provide training on FirstNet specific apps and tools.	Note: Thoughts on state/local training considerations and methods?

Manage Individually Liable Accounts	A.2.1.6	Provide user account services for individually liable accounts	White - Comments Solicited	BLUE	Individual Liable Accounts: Accounts paid for by the government/NGO/other entity and is directly under the management of the individual.	BYOD is the responsibility of the end user. Primarily used for email and limited access. From the network consideration, should not be considered any differently than for a FN only device. Decision to be made at the local level regarding use/access of the device over the FN network. Need to determine the use of the BYOD for personal and emergency requirements. BYOD family plan considerations and options for FN primarily users. Need to address commissioning and decommissioning considerations as well as local control preemptive strategy.
Provide Verification Services and User Provisioning	A.2.1.6.1	Provide verification and provisioning for individually liable accounts	White - Comments Solicited	BLUE	Unique considerations for BYOD users regarding provision and deactivation and preemption.	
Support User Purchasing	A.2.1.6.2	Provide user purchasing processes for individually liable accounts	White - Comments Solicited	YELLOW	Vendor shall provide sustainable retail customer support to serve authorized public safety and non-government users	Not much different from a typical commercial/subscriber relationship, however authorization will need to be provided by the authorized entity. Decommission considerations are important. Assignment of priority for each BYOD users process needs to be defined.
Provide Tier 1 Support	A.2.1.6.3	Provide Tier 1 customer service/technical support for individually liable accounts	White - Comments Solicited	ORANGE	Vendor shall provide support for individual liable accounts. Initial contact to be directed to the internal POC. The agency will define the internal process and identify the POC.	Vendor shall provide sustainable retail customer support to serve non-government funded agency public safety users. Vendor shall provide sustainable online and phone fulfillment, customer care, etc. for these users. Vendor should offer sustainable brick & mortar facilities to provide fulfillment, customer care, training, billing resolution, sales in support of PS user needs.

Service Quality Evaluation from PS User Perspective and Improvement Activities	A.2.1.7	Contractor(s) to perform the monitoring, assessment, and improvement of public safety user experiences, utilizing both subjective and objective methodologies.	White - Comments Solicited	GREEN	FirstNet should be responsible for the contractor performance. The contractor can provide monitoring, assessment, and improvement of the public safety user experience but FirstNet should be driving that activity with the vendor.	FN, with support from PS, will define the required baseline network and user experience KPIs for the Contractor to track, report and ensure. PS will provide periodic performance insights. FirstNet will have to evaluate the PS user perspective and deliver to the Contractor. Improvement plans will be derived from joint PS, FN and vendor initiatives to improve the overall performance. KPIs can be modified based on the ongoing evolution of network coverage, features and capabilities.
Local Control User Administration Architecture	A.3.4.2.1	Provides the local control architecture including user/group profiles and device profiles.	Green - FirstNet Only	ORANGE	FirstNet should have overall ownership of this function, however FN will require input from the PS user community. Specifically, the task of operational guidelines for user profiles and NIMS should be defined by FirstNet, but rely substantially on input from PS.	This function provides the overall local control architecture including operational guidelines for static and dynamic profiles as well as the operational guidelines for NIMS. FN should develop (own creation of) user operational guidelines hand-in-hand with PS providing requirements and defining needs.
Local Control User Service Admin Development & Maintenance	A.3.4.2.1.1	Maintains the local agency user/group profile, device profile, and manages the operational the services. The contractor(s) also work with agencies in providing support of any access, operational issue of the local control portal and its administration issues.	White - Comments Solicited	ORANGE	Public Safety should control their respective user/group profile, device profile and assign them as needed throughout their PS community. The local control portal, and associated administration requirements, should be supported by the vendor and/or developer depending on how it is implemented. (PS must have direct input in developing the functional requirements of the local control portal and in directing ongoing enhancements and improvements.)	Functionally, Public Safety should own the management of user profile and device assignments. Since the local control portal is a new concept, it would likely require support from the contractor. Minimally, the local control portal will require significant training on operational use and management.

Development of Local Control User Operations Guideline	A.3.4.2.1.2	Develops guideline to support network monitoring, provisioning, QPP provisioning, and accounting.	White - Comments Solicited	ORANGE	FN should own this task with support from the vendor and based on requirements as provided by PS.	FN should facilitate the development of Guidelines. It is important that FN conducts PS requirements gathering workshops to understand the full breadth of the user community requirements. PS would use the guidelines to define, customize and implement the local control processes within their respective operational . At present, the RFP description of local control at an incident appears to be too onerous for an IC or Dispatcher to properly manage. The guidelines will be dependant on the amount/level of involvement and PS will require an easy to use solution.
Operations Guideline for Static & Dynamic Profiles	A.3.4.2.1.2.1	Develop and manage the operational guideline for static and dynamic profiles implementation, management and change control within the local agency to support their implementation of user's roles under QPP and its priority.	White - Comments Solicited	ORANGE	FN should own the task of developing operational guidelines based on input from PS and the contractors as appropriate. Management of the operational guidelines should be shared between PS and FN with PS as the lead role.	Development of Guidelines should be a FN responsibility based on PS defined requirements. Managing the use of the operational guidelines is a PS function, and supported by periodic FN audits to ensure compliance.
Operations Guideline for NIMS ICS	A.3.4.2.1.2.2	The contractor(s) shall follow and implement the policy, governance guidelines of national incident management with FirstNet and other federal/local agencies.	White - Comments Solicited	ORANGE	The development of Guidelines should be PS's responsibility, and FN should ensure proper implementation by contractor.	The name of the function and the description of the function do not match? Development of guidelines should be a PS responsibility, and FN should ensure proper implementation by the contractor. MN is seeking further clarification of the description as written as it does not directly align with our expectation for ownership.
NIMS ICS Type 3,4 & 5 Local Control Process	A.3.4.2.1.2.2.1	Manage the adoption and ongoing compliance of existing NIMS ICS Types 3,4,5 protocols and processes within the local control capabilities in the NPSBN.	White - Comments Solicited	BLUE	Public Safety will own the responsibility to integrate local control into the operational environment, and provide ongoing feedback regarding the operational functionality of the capability.	The integration of the local control function into the incident management process is a Public Safety process, however FN needs to develop a loop back process to provide PS the ability to provide feedback regarding flaws, feature and future functionality.

NIMS ICS Type 1 & 2 Local Control Process	A.3.4.2.1.2.2.2	Manage the adoption and ongoing compliance of existing NIMS ICS Types 1 & 2 protocols and processes within the local control capabilities in the NPSBN.	White - Comments Solicited	BLUE	Public Safety will own the responsibility to integrate local control into the operational environment, and provide ongoing feedback regarding the operational functionality of the capability.	The integration of the local control function into the incident management process is a Public Safety process, however FN needs to develop a loop back process to provide PS the ability to provide feedback regarding flaws, feature and future functionality.
NIMS ICS Type 1 & 2 Local Control Process	A.3.4.2.1.2.2.2	Manage the adoption and ongoing compliance of existing NIMS ICS Types 1 & 2 protocols and processes within the local control capabilities in the NPSBN.	White - Comments Solicited	BLUE	Public Safety will own the responsibility to integrate local control into the operational environment, and provide ongoing feedback regarding the operational functionality of the capability.	The integration of the local control function into the incident management process is a Public Safety process, however FN needs to develop a loop back process to provide PS the ability to provide feedback regarding flaws, feature and future functionality.
Design App Store	A.3.4.2.7.2	Design, implement and provide the FirstNet application store. The FirstNet application store hosts applications that have been developed for use by public safety agencies. The FirstNet application store must meet the FirstNet security requirements, SLA's and local control requirements. The application	White - Comments Solicited	GRAY	Remove from RFP	The State of MN agreed that FN should pull the Apps ecosystem from the RFP. Any over the top or application that can be delivered by any third party should be removed. Any app that is tightly woven into LTE or the network should be included (like VoLTE, CMAS, IPAWS, Group Comms, etc.)

Local Control: Service & User Provisioning	A.3.5.1	Perform administration of service and user provisioning as defined in the provisioning reference function. The administration services include the functions of adding, changing, and deleting of services, devices, applications, user profiles, QPP settings, and other such provisioning services for PSEs, other primary, and secondary users. Local control capability includes ability to manage all user and service-defined functions at the public safety Entity level including multi-tenant capabilities to ensure confidentiality, control, and management within each PSE.	White - Comments Solicited	BLUE	<p>These tasks are typically performed by the account administrator.</p> <p>The Public Safety administrator should manage the services and user provisioning for the account.</p>	Public Safety should manage the service and user provisioning, but additional analysis needs to be investigated to determine at what level this function occur, i.e., state, local, and/or by discipline (LE, Fire, EMS, etc.)
Public Safety Service Quality and Capability Assurance	A.3.9.3	Field testing and verification of public safety network services (dynamic QPP, local control, device usability) in various geographies across the US and under relevant conditions. Primary purpose is to ensure an acceptable service level of public safety experience for all use cases	White - Comments Solicited	ORANGE	PS should regularly monitor and report ongoing issues/problems as identified to FN. FN would provide periodic assessments of the vendor performance based on industry standard quality metrics. Testing could be performed by an independent contractor or through a dedicated FN quality verification team. We certainly expect the vendor to conduct daily network quality performance measurements.	This function rolls up to Field Testing for Public Safety Services A.3.9. There are three branches including A.3.9.3 and whomever is responsible for A.3.9 should be responsible for all three of these functions.
Implement & Enforce Policy Procedures Across Agencies	A.4.10	Implement and enforce FirstNet security policies, business processes, and operational procedures within the local agencies.	Blue - Public Safety	BLUE	<p>The PSE will have the responsibility of enforcing FirstNet policies, procedures and business processes across the local agencies.</p> <p>Must also adhere to local Jurisdiction security policies, business process, and operations procedures.</p>	Defining, Implementing and Managing policies and procedures will be a shared responsibility across all participants in the FirstNet hierarchy. Public Safety Entities will have the responsibility of enforcing FirstNet's policies and procedures across local PS agencies.

Define and Support Access Policies	A.7.1.4.3	<p>Access Policies are used by the Authorization Services and provide the access constraints, rules and details for applications, services and resources. Access Policies are dynamic and can be created, updated and removed. Access policies can be shared across multiple resources, and should be standardized and normalized for FirstNet where possible. An example of a standardized access policy would be one written in extensible Access Control Markup Language (XACML).</p> <p>A standardized format for access policies should be used so they can easily be validated and shared by different resources. The applications and services provided by local agencies must make use of these policies. Agencies must be able to tailor these policies for applications and services for which they have local control.</p>	White - Comments Solicited	ORANGE	FN should support and define Global Access Policies (A.7.1.4.3.2) and PS should support and define local access policies (A.7.1.4.3.1)	FirstNet should standardize the format for access. PS should establish their local access policies.
Video Feeds Service Management	A.7.2.3.1.3	There are many fixed video feeds that are vital to public safety and first responders completing their jobs efficiently and safely. These feeds must be available for consumption by FirstNet users who have the proper privileges to access them.	Blue - Public Safety	BLUE	<p>Video services applications will provide video clips and other multimedia content. It is expected that much of the information provided by PS video/multimedia apps will be needed by emergency responders. These video and multimedia feeds will be made available to FirstNet users who have the privileges to access them.</p> <p>Video users must also adhere to FirstNet and local Jurisdiction security policies, business process, and operations procedures.</p> <p>FirstNet should provide support and guidance regarding video interoperability over disparate video codecs.</p>	There will be many video and multimedia sources associated with any event. There will be content provided by the public as well as Public Safety applications and normal fixed video sources. The PSE will have to control access and distribution of the content.