

STATEWIDE EMERGENCY COMMUNICATIONS BOARD

NG911 Committee

Wednesday, May 18, 2016 1:00 p.m.
HSEM State EOC, 445 Minnesota Street
Suite223, St. Paul

Conference Call*
Dial-in: 1-888-742-5095
Code: 4898249110#

Chair: Darlene Pankonie
Video Conference Available –email Chair Pankonie

AGENDA

Call to Order
Approval of Agenda
Approval of Previous Meeting's Minutes

Action Items

ECN Reports

- NG911 GIS Project Report (Adam Iten)
- NG911 Network/Features (Dana Wahlberg)
- StatusBoard (Cathy Anderson)

New Business

Old Business

Regional Reports

- Northwest (Shafer/Wernberg)
- Northeast (Olson/Erickson)
- Central (Diehl/McPherson)
- South Central (Wallace/Reimers)
- Southeast (Betcher/Evers)
- Southwest (Westfield/Ebert)
- Metro (McPherson/Bowler)

Standing Committee Reports

- NG911 Best Practices Subcommittee (Tina McPherson)
- GIS Subcommittee (Iten)

Adjourn

**STATEWIDE EMERGENCY COMMUNICATIONS BOARD
NG911 COMMITTEE**

April 27, 2016

MEETING MINUTES

Attendance

Member/Alternate

Darlene Pankonie, Chair/ Capt. Kathy Hughes, MN SHERIFFS ASSN
Nancy Shafer/ Beryl Wernberg, NORTHWEST MINNESOTA
Steve Olson/ Patrice Erickson, NORTHEAST MINNESOTA
Judy Diehl/ Tina McPherson, Vice Chair, CENTRAL MINNESOTA
Wayne Betcher/ Faith Evers, SOUTHEAST MINNESOTA
Pat Wallace/Peggy Reimers, SOUTH CENTRAL MINNESOTA
Bonnie Westfield/Terri Ebert, SOUTHWEST MINNESOTA
Mary Borst/Marion Larson, MAA
Ross Tieg/Vacant, MN CHIEFS OF POLICE
Tim Boyer/vacant, STATE PATROL
Matt Goodman/vacant, GIS
Dana Wahlberg/Adam Iten, ECN
Deb Harmon/ Vacant, TRIBAL PSAP
Christine McPherson /Susan Bowler, METRO MINNESOTA
Vacant/Vacant, MN FIRE CHIEFS

*Members attending are marked with yellow highlight.

Guests reporting:

Dana Wahlberg, ECN
Adam Iten, ECN
Cathy Anderson, ECN
Carol-Linnea Salmon, ECN
Judy Siggerud, Ottertail County
Pete Eggimann, MESB
Adam Iten, ECN
Caitlin Pronell, Stevens County
Angelina Wicks, Blue Earth County
Tim Peterson, Blue Earth County
Levi Webster, Polk County
Ace Bonnema, Central Region
Lola Gavere, Beltrami County Sheriff's Office
Chris Muller, Beltrami County Sheriff's Office

CALL TO ORDER

Chair Pankonie calls the meeting to order at 1:20 p.m.

APPROVAL OF AGENDA

Pat Wallace makes a motion to approve the agenda.

Judy Diehl seconds the motion.

Motion carries.

APPROVAL OF PREVIOUS MEETING'S MINUTES

The March minutes were not presented in the packet and will be reviewed in May.

ECN Reports

NG911 GIS PROJECT REPORT (ADAM ITEN)

Adam Item reports that the GIS standard is being reviewed and many have responded. There was a request that each PSAP provide one response. For those who have not yet responded, please work with your GIS support person. Responses are due on Friday. After comments are received and the standard is revised accordingly, it will be sent out again in June for another review.

The third issue of the NG 9-1-1 GIS newsletter will be published soon and will be emailed to PSAP managers and back-ups and county and PSAP GIS personnel.

Work continues on GIS data readiness profiles as relates to NG 9-1-1. Profiles are being worked on for the Metro and NE region and have recently begun for the Central and SE regions. Those regions will be contacted for a copy of the latest GIS data so that comparisons can be run.

NG911 NETWORK/FEATURES (DANA WAHLBERG)

Dana Wahlberg reports that the committee responsible for evaluating the RFP responses made a unanimous recommendation of a first choice awardee. The choice cannot be publicized yet because the Department of Administration needs to negotiate the terms and conditions portion of the contract. After that happens, the clarification of the content of contract will ensue. An announcement will be forthcoming.

Pat Wallace asks what changes might be anticipated once an announcement is made.

Wahlberg answers that the implementation of Text-to-911 will happen as soon as possible though there is still a need to identify one PSAP in every region that will be willing to accept texts for the region. She adds that she is waiting for the results from the Federal Engineering PSAP survey to determine the status of PSAPs regarding readiness for this. Some of the PSAPs that have responded with an interest are not ready because their CPEs are not advanced enough. It would be best to have PSAPs that are SIP enabled.

Wallace asks what the steps are to get the SIP connectivity.

Wahlberg responds that one issue is not having a firewall solution yet. MN.IT has been delayed in responding to its interest in the contract because of an internal re-organization. If MN.IT is not interested then we may have to put out an RFP. The recommendation from this committee was not to continue with the migration until the firewall issue was resolved but the vendors do not want to wait. Airbus is putting firewalls in as a part of its solution but is not actively managing them. IES plans to migrate through June and July.

The process for getting SIP connectivity is to notify the PSAP CPE vendor, which in most cases will be IES or CenturyLink. Then a 9-1-1 plan change letter needs to be completed. Wahlberg has a template and will work with PSAPs to fill it out. Once the 9-1-1 plan change letter is completed, Wahlberg will notify vendors and the vendor will begin to coordinate with the PSAP.

Chair Pankonie adds that at the May meeting she will redistribute a draft of the standard. She notes that it is important for PSAPS to see the range of pricing for firewalls and installation to prevent being overcharged.

Pete Eggimann emphasizes the importance of having the firewall issue resolved before getting too far into contract negotiations.

Wahlberg reports that some PSAPs had issues with the language line when migrating to SIP. The DTMF tones weren't integrated into the system so calls could not be transferred to the language lines. This has been resolved for the Vesta platform and a patch is in the works for the Sentinel/Patriot. IES is short on staff and backlogged. A similar backlog is happening across the country in the industry because with all the new connectivity there are not enough trained technicians to keep up.

Chair Pankonie adds as aside that she talked to IES to ensure that the company was having its technicians certified through the BCA background check. She will send out the email address for the BCA again so PSAP personnel can email to ensure that a technician has been backgrounded. This can also be searched on CJIS online but Chair Pankonie recommends emailing and retaining the documentation in case of a future audit.

Wahlberg reports that a Text-to-911 informational handout was produced in time for Deaf Awareness Day in Minnesota. The deaf and hard of hearing community asked for this. She notes that Minnesota NG9-1-1 continues to work with the deaf and hard of hearing community which has been supportive of the desire to wait for a more sophisticated solution. Wahlberg believes that the solution that is available now is the most sophisticated that will be available for a while. The two TCCs have interfaced with one another and that was something that was a hold up. Location accuracy and language translation services are still shortfalls but she doesn't see that either of those will be resolved any time soon.

The Wireless Emergency Routing Management (WERM) training for the PSAP points-of contacts and the regional points-of-contact has been completed. MN.IT sent an email saying that the go-live date is scheduled for May 30.

STATUSBOARD (CATHY ANDERSON)

Cathy Anderson reports that there is nothing to update about StatusBoard. Occasional issues with individual agencies are investigated and most often have to do with a firewall on the other side and not with the StatusBoard. It is likely that the upgrade will not happen until later in the fall due to a competing priority at MN.IT.

NEW BUSINESS

None.

OLD BUSINESS

None.

STANDING COMMITTEE REPORTS

REGIONAL REPORTS

Northwest (Shafer/Wernberg)

Nancy Shafer reports that the region is working on grants and plans to concentrate on training. Two or three more counties have completed participation plans. Beryl Wernberg adds that work is being done on a regional standard for consolettes.

Northeast (Olson/Erickson)

No report.

Central (Diehl/ McPherson)

Judy Diel reports that the region's NextGen 9-1-1 Committee is active and involved. The committee appreciates the monthly updates from Dana Wahlberg, Adam Iten and Cathy Anderson. The meetings happen by conference call and also in-person three times a year. The next in-person meeting will be in Douglas County in August.

South Central (Wallace/Reimers)

No report.

Southeast (Betcher/Evers)

No report.

|

Southwest (Westfield/Ebert)

No report.

Metro (McPherson/Bowler)

Pete Eggimann reports that a small committee has been reviewing the APCO and NENA basic training outline as a resource for a standard for training in the Metro Region.

Meeting adjourns at 2:00 p.m.

DRAFT

**STATEWIDE EMERGENCY COMMUNICATIONS BOARD
NG911 COMMITTEE**

March 23, 2016

MEETING MINUTES

Attendance

Member/Alternate

Darlene Pankonie, Chair/ Capt. Kathy Hughes, MN SHERIFFS ASSN
Nancy Shafer/ Beryl Wernberg, NORTHWEST MINNESOTA
Steve Olson/ Patrice Erickson, NORTHEAST MINNESOTA
Judy Diehl/ Tina McPherson, Vice Chair, CENTRAL MINNESOTA
Wayne Betcher/ Faith Evers, SOUTHEAST MINNESOTA
Pat Wallace/ Peggy Reimers, SOUTH CENTRAL MINNESOTA
Bonnie Westfield/ Terri Ebert, SOUTHWEST MINNESOTA
Mary Borst/ Marion Larson, MAA
Ross Tieg/ Vacant, MN CHIEFS OF POLICE
Tim Boyer/ vacant, STATE PATROL
Matt Goodman/ vacant, GIS
Dana Wahlberg/ Adam Iten, ECN
Deb Harmon/ Vacant, TRIBAL PSAP
Christine McPherson / Susan Bowler, METRO MINNESOTA
Vacant/ Vacant, MN FIRE CHIEFS

*Members attending are marked with yellow highlight.

Guests reporting:

Cathy Anderson, ECN
Dustin Leslie, ECN
Rick Juth, ECN
Randy Donahue, ECN
Carol Salmon, ECN
Caitlin Pronell, Stevens County
Al Fjerstad, Central Region
Judy Siggerud, Ottertail County
Mary Phillippi, Red River Regional Dispatch
Val Spryznyczk, Anoka County
Carrie Oster, Motorola
Jason Kramber, Wright County
Jessica Hall, Wright County
Jason Bernard, Motorola
Joe Zunker, Douglas County
Tom Egan, Douglas County
Pete Eggimann, MESB
Tim Walsh
Susan Bowler

CALL TO ORDER

Chair Pankonie calls the meeting to order at 1:34 p.m.

APPROVAL OF AGENDA

Christine McPherson makes a motion to approve the agenda.
Beryl Wernberg seconds the motion.
Motion carries.

APPROVAL OF PREVIOUS MEETING'S MINUTES

Marion Larson makes a motion to approve the February minutes.
Kathy Hughes seconds the motion.
Motion carries.

ECN REPORTS

NG911 GIS Project Report (Adam Iten)

Adam Iten reports that the he next issue of the GIS project newsletter, issue three, will be published and released in early April. He thanks the metro region for help.

The next GIS Subcommittee meeting will be on April 14th. The subcommittee always meets one week before the NG911 committee meeting. He encourages members to make sure that their GIS person is involved with this group.

MnGeo is filling out data readiness profiles for the Northeast and Metro regions. The goal is to help understand and access where everyone is starting from with the GIS data. This assessment will expand to the southeast and central regions next week. The initial goal was to have the whole state assessed by the end of the calendar year and the project is ahead of schedule.

Iten adds that now that the state copy of the ALI records that doesn't go against everyone's one free copy a year. If anyone wants a copy of what Iten has received please contact him.

The initial review and comment period for the GIS draft standard is now open. Iten sent it to all the PSAPs managers and backups and county GIS managers and backups. It includes everything except address point section and ESN and PSAP boundary sections. He asks that people pay particular attention to the roles and responsibility section. The current review period will end at the end of April. The request is to have each PSAP give one single response. He asks that people ask their GIS person to take a look at it. The goal is to have an approved standard by the fall. He sent out a standards comparison to show how the proposed Minnesota standard compares to NENA's standard and to other states.

Dana Wahlberg recognizes Iten and MnGeo for accomplishing much in a short amount of time and for developing partnerships.

NG911 NETWORK/FEATURES (DANA WAHLBERG)

Dana Wahlberg reports that PSAP managers and others may have received an email or postal mail recently from CenturyLink asking for circuit ID information. There wasn't a contact name or phone number and it looked like spam. CenturyLink is soliciting information about LAN circuit connections on host remote or shared call systems. Those not in Pope, Stevens, Grant, Douglas, Todd, Wade, Otter Tail, Traverse, Wilken or the Metro area can disregard and shred the message. Wahlberg says that ECN will work with IES to obtain the information that CenturyLink is looking for. She thinks this is a mass notification nationally to satisfy an FCC request. The majority can shred it and those of you it applies to she will work with you to provide the requested information.

The federal Engineering PSAP Assessment Survey was due Monday and there was not 100% participation. She encourages anyone who has not already filled it out to do so. The information requested is very important to have for looking ahead and planning. The highest priority is understanding the importance of PSAP training and how the role of telecommunications will change in the future as new features and functionalities with NG911 come to fruition. Another is understanding upgrade and equipment costs, etc. Until we understand what your needs are and what shortfalls you might be experiencing it will be difficult to approach the legislature for increased funding. If you don't know the answers and don't feel you have time to track them down, just leave them blank and we can try to track them down after the fact. Anything you can provide will be helpful. If we don't get a good response from PSAPs it may not even be valuable to do a full evaluation from the limited response that we received. So please get in what you can by the end of the week. She understands that everyone's time is valuable but if you can make some time for this we would be very much appreciated.

Al Fjerstad asks Wahlberg if she can send out information regarding who has responded or who hasn't? She will have Dustin Leslie send a list of whose responses have been received.

It is noted that it can take some time, perhaps a full day, to assemble all of the information requested. There was not a deadline listed on the previous emails but it was discovered recently that the deadline was last Monday.

Wahlberg adds that the annual E-911 audit is due at the end of March. She notes that there has been 100% participation in the past.

OLD BUSINESS

RFP (WAHLBERG)

Wahlberg reports that the final determination is close. There are a couple of pricing determinations that have been hold ups. The next meeting will be on April 1. She adds that when an announcement is made, then next step will be addressing the deployment of Text-to 911 across the state, beginning with one PSAP per region. She has begun working with Mission Critical Partners (MCP) who have deployed media campaigns in a number of states.

SECURITY STANDARD—SIP FIREWALL (WAHLBERG)

Wahlberg reports that a new organization structure is taking place at MNIT and that is having an effect on where this project lands and causing some hold ups. Wahlberg met with Airbus and CenturyLink to re-iterate what their expectations are and will bring this information to MNIT. What is left to determine is whether MNIT is interested in the project or if it will go out to RFP. Jackie Mines found a grant source for this and has applied for it. Wahlberg hopes to have more information in April.

NEW ECN EMPLOYEE (WAHLBERG)

Wahlberg introduces Dustin Leslie who is the new ECN 911 Management Analyst II. Some have had the opportunity to meet him and for those who have not, please take the opportunity to introduce yourselves when you can. Leslie will be working with wireless provisioning and the county 911 revision plans that have been on hold since last July.

COUNTY 911 PLAN REVISIONS (WAHLBERG)

Wahlberg explains that those whose county starts with an A or a B will be getting an email from Leslie asking update information and send it back. Leslie will put together hard copies of the book and also maintain an electronic copy. The last time these were updated in 2005.

STATUSBOARD (CATHY ANDERSON)

Anderson reports that there has not been much going on with the StatusBoard. She adds to remind people that to log off at the end of their shift. This will prevent some issues.

NEW BUSINESS

RAPIDSOS AND DISPATCHER TRAINING

Chair Pankonie reports that RapidSOS will go live on March 29. There was an announcement about Rapid SOS doing a presentation on April 8th from 10 – 3 pm at the APCO-NENA chapter meeting. Those who would like to attend should send an email to mnapconena@gmail.com. There is an online dispatcher training. There is a new website: apco-nena-mn.org.

VMBL CLASS OF SERVICE

Wahlberg reports that there is some confusion about this and more information will be forthcoming. CenturyLink says that all we have to do is make the call. Wahlberg put in a call to Jim Shepard for more information. It is not clear that RapidSOS will deploy on March 29. The National Association for Statewide 911 Administrators asked RapidSOS to consider delaying their deployment.

OLD BUSINESS

None.

REGIONAL REPORTS

Northwest (Shafer/Wernberg)

Beryl Wernberg reports that the region is working on its radio roll out. The region would like to go to NG911 this fall and is requesting the SIP update. It is working on regional standards for regional talk groups.

Northeast (Olson/Erickson)

No report.

Central (Diehl/ McPherson)

Judy Diehl reports that Wahlberg and Anderson visited the region on March 10th for WERM training which was well attended. There were representatives from GIS and sheriffs. It was an active involved group with a lot of good questions.

South Central (Wallace/Reimers)

Peggy Reimers reports that the region did not meet last month. There were some issues with Verizon test calls and it was brought to Wahlberg's attention. Not much notice was given and a lot of test calls were made which was difficult with staffing and timing.

Wahlberg responds that Verizon was notified to not go directly to the PSAPs. Verizon was asked that anytime they do any testing to come to notify ECN at least 48 hours in advance and greater if on a weekend. The company was asked to coordinate all testing for Greater MN through ECN and for the Metro through the MESB. She adds that the PSAPs will be solicited to ask if it is preferable to have the test calls done from 3 a.m. – 6 a.m. during the maintenance period. Wahlberg learned from Verizon that this particular testing is only for Phase I. It is basically determining that the tower site is routed correctly to the PSAP. Verizon anticipates that the next round will be less labor intensive. Sherburne and Wright are the only counties coming up for testing right now. Verizon has been pretty apologetic about that whole

incident. They are trying to be sensitive to what our needs are and to work within those constraints.

Southeast (Betcher/Evers)

Faith Evers reports that the region met and discussed the PSAP survey. It took longer than people expected.

Southwest (Westfield/Ebert)

Bonnie Westfield reports that WERM training is scheduled for April 6 and about 10-12 participants are expected so far.

Metro (McPherson/Bowler)

No report from Metro. People were reminded at the last TOC to return their survey. Minneapolis has completed the survey.

STANDING COMMITTEE REPORTS

NG911 BEST PRACTICES SUBCOMMITTEE (TINA MCPHERSON)

No report.

GIS SUBCOMMITTEE (ITEN)

No report. See Iten's report at the beginning of the meeting.

Meeting adjourns at 2:45 p.m.

Minnesota NG9-1-1 GIS News

May, 2016

Issue #3

In This Issue:

- SECB
- Feature Article: MRCC
- NG9-1-1 GIS Standards - Update
- Data Readiness Profiles
- WERM
- Upcoming Events
- Neighboring States

Useful Links:

DPS/ECN

Minnesota Department of Public Safety – Emergency Communications Networks GIS Information

MnGeo

Minnesota Geospatial Information Office

SECB

State Emergency Communications Board

NENA

National Emergency Number Association

FirstNet

First Responder Network Authority

Contact Us:

Adam Iten, NG9-1-1 Project Manager

adam.iten@state.mn.us

or 651-201-7559

SECB

The Minnesota Department of Public Safety, Emergency Communication Networks division (ECN) is responsible for oversight of public safety communications including the 9-1-1 system in the state and the migration to a Next Generation 9-1-1 (NG9-1-1) system. Established in 2004 by the Minnesota Legislature, the 20-member **Statewide Emergency Communications Board (SECB)** provides guidance to ECN by helping it set the vision, priorities and technical roadmap for interoperable voice communications, NG9-1-1, Integrated Public Alert and Warning (IPAWS) and wireless broadband for public safety across the state. The board's priorities include:

- 1) Ensuring that advances in technology will be implemented across the state to enhance the ability for all residents to call for help
- 2) Providing confidence that responders statewide have the ability to communicate with each other during an emergency
- 3) Enabling all counties to effectively alert and warn residents and visitors of impending danger

This unique board consists of both urban and rural members representing multiple public safety disciplines from all corners of the state.

The SECB relies on *committees* and *workgroups* consisting of subject matter experts to advise it on a wide array of issues. The NG9-1-1 Committee makes recommendations to the SECB regarding the design, policy and procedures needed to implement NG9-1-1 statewide. It is supported by the input from the GIS Work Group and GIS Data Standards Work Group whose members include state, county, Public Safety Answering Point (PSAP) and local GIS experts. The SECB must approve and adopt all policy and standards recommended by the committees before implementation. More information about the SECB's strategic plan can be found at <https://dps.mn.gov/entity/srb/Pages/default.aspx>.

I would also like to introduce with this issue of the newsletter a guest article prepared by Geoff Maas of the Metropolitan Council. Geoff provides us with information about the Metro Regional Centerline Collaborative – a very important program in the Twin Cities metropolitan area that will help guide the structure and content of GIS road data used statewide in NG9-1-1. We invite members of the 9-1-1 community to share information about their efforts to build-out NG9-1-1 in future releases of this newsletter. Thank you Geoff!

Jackie Mines, Director, DPS-ECN

Metropolitan Roads Centerline Consortium

By Geoff Maas, MetroGIS Coordinator

At present, there is no authoritatively-sourced, publicly-available GIS road centerline dataset that meets the core business needs of local, regional and state agencies in Minnesota.

The [Metro Regional Centerline Collaborative](#) (MRCC) was established to address this issue for the Twin Cities metropolitan area by facilitating the creation and sustained maintenance of a local/regional road centerline dataset that will meet the needs of partner agencies. It is a ground-breaking, collaborative project involving technical and managerial GIS staff from the seven metropolitan counties (Anoka, Carver, Dakota, Hennepin, Ramsey, Scott and Washington), the [Metropolitan Emergency Services Board](#) (MESB) and the [Metropolitan Council](#). Senior advisors from the [Minnesota Department of Transportation](#) (MnDOT) and the [Minnesota Geospatial Information Office](#) (MnGeo) have also participated in the project, providing insight into state agency needs.

Specific needs to be addressed. During the business case documentation phase of the project, begun in May 2014, all partners agreed the desired road centerline dataset should be designed to satisfy the following major core uses:

- Vehicular routing
- Address geocoding (the dataset will contain both assigned *and* theoretical address ranges)
- Next Generation 911 call routing and location validation
- Emergency services dispatching
- Support for linear reference system use
- Cartographic representation of road features

They also agreed that no road dataset can be “all things to all agencies”. However, MRCC participants are working to ensure that the defined core needs are met with individual agencies and users having the ability to append their program-specific attributes to the data so they can meet their internal business requirements.

Guiding Principles of the MRCC Project. There are three over-arching principles that guide the MRCC project:

1. The acknowledgement that local jurisdictions—cities and counties—know their roadways best and will therefore produce the most current, accurate and authoritative road network data possible.
2. Developing and maintaining a road dataset that is standardized across many local jurisdictions saves time and money and reduces duplicative efforts by local, regional, state and emergency services interests requiring similar data.
3. An authoritative, standardized and continually updated road centerline dataset serves as a foundational layer of the state’s geospatial data infrastructure. Agencies from all levels of government working together to make this data a reality is a sound investment and wise commitment of their time and resources.

Key actions to date. Over the course of 2014, the MRCC documented core business needs identified by participating partners and developed a draft data specification intended to meet those needs. In late 2014-early 2015, a sample dataset - based on the draft specification, was developed and shared with the state’s geospatial community. The community was asked to provide comments and suggestions regarding the sample dataset. Over 50 government agencies and other interests provided input to the MRCC team who reviewed their comments and then made modifications to the data specification as needed.

The 'First Build'. In August 2015, participating counties began their 'First Build' of the regional dataset (Figure 1). Each county committed staff resources to: alter their road centerline data to meet the MRCC specification; populate 40-60% of the required attributes; work diligently to edge-match road centerlines data along county borders and document the process. By December 2015, participating counties had successfully delivered their 'First Build' version of the dataset. Hennepin County then performed a validation and audit of the dataset, which revealed a number of opportunities for enhancement and refinement.

Figure 1: MRCC First Build Migration

The 'Second Build'. On February 29, 2016, members of the MRCC project team and representatives from Greater Minnesota, the state's NextGen 911 effort, the Minnesota Department of Natural Resources and MnDOT gathered for a 'Milestone Meeting' (Figure 2). The purpose of the meeting was to make key decisions on refining the MRCC specification (upgrading to Version 1.4) and agreeing on specific tasks and goal dates for putting together a fully realized, metro road centerline dataset.

During the meeting the seven metropolitan county partners agreed to a goal date of September 30, 2016, for completing a 'Second Build' of the dataset which would incorporate needed improvements and refinements revealed during the 'First Build'. Counties also expressed their desire to populate as many remaining attributes as possible and to make the updated dataset available for download, use and review by the broader geospatial community.

Figure 2: MRCC Second Build Meeting

Current MRCC project planning specifies goals of monthly dataset updates by the counties, and making the data available via the [Minnesota Geospatial Commons](#) after September 30. The MRCC team also anticipates that during October-November of this year, a new round of comments regarding the usability and applicability of the 'Second Build' of the MRCC road dataset and data specification will be requested from stakeholders across the state. The project team will compile and review these comments at the end of 2016.

Availability of the MRCC road data. During the course of 2014 and 2015, all seven metropolitan counties adopted free and open public geospatial data policies (see <http://www.metrogis.org/projects/free-open-data.aspx>). As a result, the MRCC road dataset will be available to the public at no charge and without licensure. While the driving purpose behind the data's creation was to meet clearly expressed county data needs, i.e. a standardized dataset that is uniform across seven counties, edge matched and routable, it is widely acknowledged that this data will be of tremendous value to all consumers of Minnesota geospatial data. As the MRCC dataset is used and tested by the geospatial community, the project team encourages users to submit comments, critiques and suggestions to ensure continual improvement to both its data specification and resulting road data.

The MRCC project team also encourages other non-metro counties, regions, agencies and stakeholders across Minnesota to build upon its work so others do not have to replicate its data model development process. The

MRCC does not claim to completely understand all of the unique road centerline data needs of stakeholders in Greater Minnesota. However, the MRCC specification can easily be extended to accommodate features such as national and state forest roadways, tribal nation roadways and so on. The MRCC project team hopes that their work will augment and support larger statewide road dataset development efforts in the future.

The MRCC project represents a unique, inter-agency and inter-jurisdictional collaborative to create an authoritatively-sourced, publicly-available GIS road centerline dataset that meets the core business needs of local, regional and state agencies in Minnesota. Potentially the road centerline dataset could be of significant value to the citizens, government and greater geospatial community of Minnesota. Its creation speaks to the MRCC continued leadership, vision and willingness to provide key decision making and technical task support to the collaborative. For this effort Hennepin County provided a project manager, Ann Houghton, from its GIS Office, while the Metropolitan Council provided the services of the [MetroGIS](#) Coordinator Geoff Maas to facilitate documentation and communications. Matt Koukol, GIS Manager of Ramsey County, has served as the lead technical advisor for the effort.

MRCC Project Resources and Contacts. All relevant project materials and documentation on the MRCC effort can be found on the Centerlines project page on the MRCC website: <http://www.metrogis.org/projects/centerlines-initiative.aspx>

Questions about the MRCC project can be directed to the following individuals:

Ann Houghton, Hennepin County
GIS Office Project Manager
MRCC Project Manager

Matt Koukol, Ramsey County
Enterprise GIS Manager
MRCC Senior Technical Advisor

Geoff Maas, Metropolitan Council
MetroGIS Coordinator
MRCC Research and
Communications Liaison

ann.houghton@hennepin.us

matt.koukol@co.ramsey.mn.us

geoffrey.maas@metc.state.mn.us

NG9-1-1 GIS Standards - Update

The Minnesota NG9-1-1 GIS Standards Workgroup met a major milestone in late March – completing the draft publication, *Minnesota Next Generation 9-1-1 GIS Data Standards* (Figure 3).

Consistent, accurate and timely geospatial data is required to route 9-1-1 calls to the correct PSAP, to display a caller’s location in tactical PSAP mapping systems and provide valuable life-saving information to emergency response personnel. Because the required NG9-1-1 GIS data will be harvested from and maintained by local authoritative sources whenever possible, standards are needed to ensure that the data can be consumed efficiently and with confidence that it will meet Emergency Call Routing Function (ECRF) and Location Validation Function (LVF) requirements.

The primary purpose of this document is to specify a statewide standard for each required GIS dataset. The secondary core goal is to identify additional common data elements necessary to support multiuse, statewide GIS datasets – those datasets that local GIS agencies may only have to submit once.

This standards document was created through a collaborative effort involving many agencies, including DPS-ECN, MnGeo, the Minnesota

Figure 3: NG9-1-1 Draft Standards

NG9-1-1 GIS Standards Workgroup, the MESB, and the MRCC (see article by Geoff Maas in this issue). It will create a solid foundation for NG9-1-1 GIS dataset development in Minnesota. At its core, this document follows the draft [NENA Standard for NG9-1-1 GIS Data Model](#) and as such, may be amended in the future as the NENA standards are finalized and made public.

This draft of Minnesota’s standards document is focused on **roads centerlines**. It includes sections describing the NG9-1-1 GIS data model (Figures 4 and 5), Data Requirements, Data Synchronization, Spatial Accuracy and Attribute Accuracy. A comprehensive appendix incorporates detailed descriptions of field names, domains and associated attribute data. Best practices and examples round out the Appendix.

Figure 4: - State Road Centerline Field Names

Descriptive Name	Field Name	M/C/O	Type	Width	Description
Source of Data	SOURCE	M	T	75	Name of the 9-1-1 GIS Authority responsible for submitting road centerlines to the State for use in the ECRF and LVF. Example: STEARNS COUNTY
Date Updated	EDITED_DT	M	D		Date (and time) that the record was created or whose geometry or attributes was last modified. If no date exists in the original local data, then the current date should be used. Format: MM/DD/YYYY HH:MM:SS AM/PM

Figure 5: State Road Centerline Field Domains

Element	ID	Descriptive Name	Field Name	Requirements	Type	Width	Responsibility	Domain Name
1 Identification	1.1	Route ID	ROUTE_ID	Optional	Text	16	State/MnDOT	<NA>
	1.2	Road Centerline Unique ID	UNIQUE_ID	Mandatory	Text	100	Local	<NA>
2 Effective Date	2.1	Route System	ROUTE_SYS	Optional	Text	2	Local/State	MnDOT_Route_System
	2.2	Route Direction	ROUTE_DIR	Optional	Text	1	State/MnDOT	Route_Direction
3 Linear Reference	2.3	Directional Route ID						
	2.4	Local to State						
	2.5	Primary Status						
	3.1	Street Name Pre Modifier						
	3.2	Street Name Pre Directional						
Expiration Date	3.3	Street Name Pre Type						
	3.4	Street Name						
	3.5	Street Name Post Type						
Road Centerline ID	3.6	Street Name Post Directional						
	3.7	Street Name Post Modifier						
	3.8	Full Street Name						
Country Left	3.9	Alternate Street Name 1						
	3.10	Alternate Street Name 2						
	3.11	Alternate Street Name 3						
Country Right	3.12	Fully Spelled Out Street Name Post Directional						
	3.13	Fully Spelled Out Street Name Post Type						
	3.14	Fully Spelled Out Street Name Pre Directional						
4 Geocoding Side	3.15	Street Name Pre Type Separator						
	4.1	Left FROM Address						
	4.2	Left TO Address						
	4.3	Right FROM Address						

Draft MN NG9-1-1 GIS Data Standards
Proposed Review, Comment, and Approval Timeline

3/18/2016

Figure 6: GIS Data Standards Timeline

This document has been delivered to PSAP and GIS managers across the state for their initial review and comment by the end of April. A full review of the draft standards will be expanded to include NG9-1-1 vendors and other states starting this June. In addition to incorporating revisions recommended through the vetting process, future updates to this document will include specifications for address points and polygonal GIS data such as PSAP, law, fire and ambulance service areas. Formal approval of the completed document by the MESB, NG9-1-1 GIS Subcommittee, NG9-1-1 Committee, SECB, and [Minnesota Statewide Geospatial Advisory Council](#) will not occur until September 2016 (Figure 6).

Data Readiness Profiles

A major initiative underway at MnGeo is the assessment of key geospatial data needed to support the implementation of NG9-1-1. This effort includes collecting and evaluating updated street centerlines, address points, PSAP boundaries as well as Master Street Address Guide (MSAG), Automatic Location Information (ALI) and English Language Translation (ELT) tabular data for four ECN regions (Figure 7) in the state - beginning with the Northeast and more recently Northwest, Central and Southeast. The nine-county Twin Cities metropolitan area is being evaluated by MESB.

Figure 7: ECN Regions

Building upon criteria identified first by MESB and augmented with information extracted from the ECN/MnGeo PSAP Request for Information survey (see [Issue #1](#)) as well as results from tests performed by MnGeo, staff have created a “readiness profile” consisting of nearly 90 characteristics (Figure 8) for each PSAP in a region. Characteristics include the number of MSAG entries existing in a county; the number of MSAGs that use Postal Standard Suffix Abbreviations; the number of unique MSAG street names that exist in a county.

Profile	Aitkin County	Carlton County	Cass County	Cook County
# of MSAG entries as of Q4 2015	0	0	0	0
MSAG uses Postal Standard Suffix Abbreviations?	Postal	Postal	Postal	Other
MSAG uses ordinals?	Ordinals	Ordinals	Ordinals	Other
MSAG uses Jurisdictional Community names				
MSAG uses Jurisdictional Community names: Exceptions				
# of unique MSAG street names	1260	1423	2531	533
# of Centerline segments	4973	3808	8311	2230
# of unique Centerline street names	1249	1491	2710	1035
# of fields streetnames are parsed.(Field Names)	5 (PRE_DIR, PREFIX, STR_NAME, SUFFIX, POST_DIR)	4 (FDPRE, FNAME, FTYPE, FDSUF)	5 (PRE_DIR, PRE_TYPE, STREET_NAM, STREET_TYP, SUF_DIR)	4 (FDPRE, FNAME, FTYPE, FDSUF)
Are postal community names spelled out?	Yes(LCITY & RCITY)	NO (LCITY & RCITY)	YES??? (COMM_L & COMM_N) Contains blank records. Unsure is the best available data	NO (LCITY & RCITY) Many Blanks. Also the city names are in code version.
Are street names completely spelled out Up to addressing authority	Incomplete	Incomplete	Incomplete	Incomplete
Do Post Types follow standard USPS Standardize Street Post Types	YES	YES	NO	NO
Are the pre modifiers spelled out? Parsed Address Needed	Incomplete	Incomplete	Incomplete	Incomplete
Are the post modifiers spelled out? Parsed Address Needed	Incomplete	Incomplete	Incomplete	Incomplete
Are the pre and post directional abbreviated correctly?	YES	YES	YES	YES

Figure 8: PSAP Data Readiness Profiles

As each region is completed, abbreviated versions of these profiles will be prepared and shared with project partners. DPS-ECN and MnGeo staff will then meet with PSAP and GIS managers in each region to review and discuss the reports and strategize as to how best to create the needed data. It is anticipated that the readiness profiles will be completed for the entire state by the end of 2016, if not earlier. Future issues of this newsletter will include more information and samples of the profile summaries.

Wireless Emergency Routing Management (WERM)

DPS-ECN has been working with MN.IT and West (formerly Intrado) to develop a secure, web-based application that will streamline the manual, wireless provisioning process that has been in used since the introduction of wireless calls to 9-1-1 back in the mid-1990s.

The existing provisioning process, while state of the art upon its inception, is very labor intensive. It involves multiple repetitions of moving data, in the form of spreadsheets, between wireless carriers operating in Minnesota, West, DPS-ECN or MESB, and PSAPs. This manual process introduces numerous opportunities for error.

Currently, wireless carriers initiate the process to add, move, make a technology change to, or decommission a specific cell tower site/sector by recording the site and sector information on a spreadsheet and making a recommendation as to which PSAP should receive the calls. The carrier then forwards the spreadsheet to West’s Wireless Provisioning Team who, after performing their required tasks, sends it to MESB - if the sites/sectors are located within the Twin Cities nine county metropolitan area. For sites/sectors located within Greater Minnesota, the spreadsheets are sent to DPS-ECN. Upon receipt of the spreadsheet (Figure 9), MESB and/or DPS-ECN work with PSAP staff responsible for wireless routing changes when tower site/sectors under their jurisdiction requiring updating. Once all the appropriate fields are completed by the PSAP, the information flow reverses itself, eventually ending up with the carrier who submitted the original request.

Upon receipt of the spreadsheet (Figure 9), MESB and/or DPS-ECN work with PSAP staff responsible for wireless routing changes when tower site/sectors under their jurisdiction requiring updating. Once all the appropriate fields are completed by the PSAP, the information flow reverses itself, eventually ending up with the carrier who submitted the original request.

PSAP to complete these Columns*												
Provide and Format the Address as you prefer it to appear on the PSAP display. (Important Note: Format is subject to your Local Exchange Carrier requirements, PSAP equipment and solution.)												
Carrier Recommended Routing (PSAP)	PSAP To Receive Wireless 9-1-1 Calls	MN Routing PSAP	Wireless ESN	Carrier	MN Abbreviated Street	MN Sector Description	MN Abbreviated Community	MN State Patrol Station ID	Location-(Building)	Comments	Request Reason	Beam Width
St Louis County Psap												53.8
St Louis County Psap												53.8
St Louis County Psap												53.8
St Louis County Psap												64.5
St Louis County Psap												65.2
St Louis County Psap												64.5
St Louis County Psap												65.2
St Louis County Psap												64.5
St Louis County Psap												65.2
This section to be completed with information that corresponds with your local exchange carrier's information. If you choose to have your Wireless MSAG look like a Wireline MSAG, then please put the pertinent information in the appropriate columns. If you choose to have the entire address in the Street Field/Name (example: 123 E. Main St - NW Sector) please ensure that your CAD system can accept this												

Figure 9: PSAP Change Request Form

The Wireless E9-1-1 Routing Management (WERM) application (Figure 10), which is expected to go-live in mid-May, has been designed to streamline the provisioning process. Wireless carriers and PSAP “End Users” will soon be able to exchange information through a secure web-based application.

When one or the other needs to take action on a tower site/sector, an automatic email will be generated in WERM alerting the recipient of the site/sector that requires attention. Files containing revised information will be transferred on a nightly basis, which will result in more timely updates of additions, moves and changes to wireless tower sites/sectors. The spreadsheet is replaced with a window (Figure 11) containing both drop down menus and open fields with set field lengths to minimize entry errors.

Figure 10: WERM Portal

Cell Sector Details

Cell Site and Sector Summary

Date Received: 4/4/2014	Carrier: AT&T MOBILITY	Request Reason: UPDATE
Sector Identifier: MNATT7S-2	Sector Identifier Type: SECTOR ID	Technology: UMTS
Site Address: 5677 LAKE PLEASANT AVE	Latitude/Longitude: 57.32345678 / 55.22345678	

Sector Details

Sector ID: MNATT7S-2	Sector Compass: NE	ESRN First 5 Digits: 32345
Cell Identity: CELLID	Sector Azimuth: 99	ESRN Last 5 Digits: 89876
Beam Width: 120	Sector Radius: 9 <= radius <= 15	

Routing Information

Region GREATER MN	PSAP Location BENTON COUNTY PSAP	Wireless ESN 0390
MN Abbreviated Street <input type="text"/>	MN Sector Descriptor <input type="text"/>	MN Abbreviated Community <input type="text"/>
MN State Patrol Station ID 2630	Routing Status PENDING	

Notes for Carrier

Last Sent to Carrier: 1/1/0001

Figure 11: Cell Sector Details

PSAP End Users will also have access to an associated map (Figure 12) that provides cell site details based on the latitude/longitude of the cell tower site to aid the routing decision.

Regional “Points of Contact” (POC) and PSAP End Users have already been identified. Regional POCs will serve as subject matter experts and will be the first point of contact for the PSAP End Users when they have questions or identify problems with the application. Regional POCs have already participated in an interactive web based training session. Site visits are underway in all seven DPS-ECN regions to introduce PSAP End Users as well as

Figure 12: Cell Site Map

Regional POCs to the application and to spend one-on-one time answering their provisioning questions. Following each regional visit, PSAP End Users will have an opportunity to explore and become familiar with the application once they register and obtain a username and password. The application will be using mock data between now and the “go-live date” in mid-May.

Once operational, data maintained via WERM will be displayed on the ALI (Automatic Location Identification) screen in the PSAP when a wireless 9-1-1 call is answered. This is critical information for 9-1-1 call takers and is needed to help pinpoint the location of wireless callers. Having accurate information, updated in a timely manner whenever tower adds/moves and other changes occur, is essential.

Data contained in WERM will not only be used in the PSAP for locating wireless 911 callers, it will be shared with GIS staff working on the state’s NG9-1-1 effort. Minnesota’s FirstNet project will also consume the data as part of its wireless coverage area assessment.

Special thanks to MN.IT project manager Shannon O’Keefe for her diligence in bringing this lengthy project to fruition.

For more information, contact Dana Wahlberg at 651-201-7546 or Dana.Wahlberg@state.mn.us

Upcoming Events

Notable upcoming DPS-ECN NG9-1-1 events:

- ❖ May 9, 2016: GIS/LIS Consortium Spring Workshops, U of M – Minneapolis, MN
 - Preparing for NG911 Workshop - Vic Barnett/Ramsey County, MN
- ❖ May 12, 2016: NG9-1-1 GIS Subcommittee Meeting
- ❖ May 18, 2016: NG9-1-1 Committee Meeting
- ❖ May 26, 2016: SECB Meeting
- ❖ May 25-26: Upper Midwest Geospatial Conference (UMGEOCON 2016), La Crosse, WI

Neighboring States

For more information about NG9-1-1 efforts in the states surrounding Minnesota, visit:

[Iowa Enhanced 9-1-1](#)

[North Dakota ND911](#)

[South Dakota 9-1-1](#)

If you have a news item pertaining to NG9-1-1 that you would like to share in future publications of this newsletter, please contact:

Adam Iten, NG9-1-1 Project Manager

Telephone: 651-201-7559

E-mail: adam.iten@state.mn.us