

NCTCOG Text to 9-1-1

EARLY ADOPTERS

North Central Texas Council of Governments

- ▶ Regional 9-1-1 System in Dallas/Fort Worth Area
 - ▶ 45 PSAPs
 - ▶ 14 Counties
- ▶ Early Adopters
 - ▶ Started journey to Next Generation 9-1-1 in 2007
 - ▶ Completed IP network and CPE in 2008
 - ▶ Completed ESInet core services in 2013
 - ▶ Started Text to 9-1-1 implementation in January 2013

Drivers for Implementing Text to 9-1-1

- ▶ Deaf and Hard of Hearing Community
 - ▶ Meeting
 - ▶ Encouragement that “anything is better than nothing”
- ▶ When it is Not Safe to Speak
 - ▶ Increased school violence
 - ▶ Active shooter incidents
 - ▶ Domestic violence

Carriers

- ▶ Voluntary Agreement
 - ▶ Verizon, AT&T, Sprint and T-Mobile (Dec 2012)
 - ▶ Bounce Back Message was implemented (June 2013)
 - ▶ May of 2014 – ready for requests for service
 - ▶ PSAPs must request
 - ▶ NCTCOG has deployed with all four carriers

Implementation Schedule

- ▶ Early Adopter for Verizon January 2013
 - ▶ Started with one county (3 PSAPs)
 - ▶ Wise County – rural county outside of Fort Worth
 - ▶ AT&T predominant cell coverage
- ▶ Counties Implemented One by One Since
- ▶ Added Other Carriers as service was offered

Information Overload

- ▶ Concerns Unfounded
- ▶ January 2013 Implementation
 - ▶ First real 9-1-1 text in October
 - ▶ No pranks
 - ▶ Some accidental texting

Interim Solutions Offered Today

- ▶ TTY
 - ▶ Integrated
 - ▶ Share voice trunks
 - ▶ free
- ▶ Browser Based
 - ▶ Transition to i3 solution
 - ▶ Can be costs
- ▶ ESInet or i3
 - ▶ Technical issues
 - ▶ Must have ESInet
 - ▶ Free

Hybrid Solution for NCTCOG

- ▶ No Cost for NCTCOG
- ▶ ESInet in Place with TCS
 - ▶ TCS GEM Client implemented
- ▶ Browser Over ESInet
- ▶ Considered CPE Integration vs. ESInet Integration

Modifications

- ▶ NCTCOG Technical Staff
 - ▶ Developed an API for window modification – on CPE call taking screen
 - ▶ Modified Sound so that alert was sounded with initial text
 - ▶ No integration with CAD today
 - ▶ One PSAP chose to have window on CAD vs. CPE

Limitations to Interim Solution

- ▶ Routing of Texts
 - ▶ **Not same as wireless voice routing**
 - ▶ Routing is done differently by each Text Control Center
- ▶ Location
 - ▶ Course location (Phase I like) – centroid not tower address
 - ▶ Precise location – train but don't include in pub ed
 - ▶ Verizon Wireless Customers with the agent location app installed allows for better location
 - ▶ T-Mobile gives precise location
 - ▶ AT&T gives centroid information only
 - ▶ Sprint gives centroid information only

Limitations

- ▶ Transfer Limitations
 - ▶ No capabilities
 - ▶ Automated ability to transfer
 - ▶ To a preset list of PSAPs also on network and system
 - ▶ Texter must move into the other jurisdiction
- ▶ Reporting Limitations
 - ▶ TCS GEM 911 logs conversations
 - ▶ Those can be accessed via the TCS GEM 911 Admin client

Benefits

- ▶ Group Concept in PSAP
 - ▶ All see and can respond to texts
- ▶ Anchoring
 - ▶ Telecommunicator has control
 - ▶ They are tied to your PSAP until TC ends session
- ▶ Telecommunicators Like “User Friendly” Application

Operational Issues

- ▶ Public Education
- ▶ Training
- ▶ SOPs

SOPs

- ▶ Held SOP Workshop at NCTCOG Based on Text Risk Analysis
- ▶ Best Practices
 - ▶ Each topic should be addressed in SOP, but doesn't have to be handled in the same manner
- ▶ Held SOP Workshops in Florida and Washington
 - ▶ Most were the same as Texas group

Training

- ▶ Telecommunicator Training
 - ▶ Prior to “Go Live” ceremony
 - ▶ Several sessions on site in the county
 - ▶ 3 hours with PowerPoint and Discussion
- ▶ First Responder Training
 - ▶ They need to know limitations and what to expect

Public Education

- ▶ Grass Roots Campaign
- ▶ 9-1-1: Call if You Can, Text if You Can't
- ▶ Schools, Churches, Civic Groups, Posters, Newsletters, Press, Videos
- ▶ Focus Groups
- ▶ "Go Live" Ceremonies in Each County

Testing

- ▶ Carrier, TCC and NCTCOG staff Testing at Each PSAP
- ▶ Ongoing PSAP Testing
 - ▶ Use it or lose it

Summary

- ▶ No Overload or Staffing Issues
 - ▶ Only 12 request for help via text in the first 18 months
 - ▶ Ongoing testing and training
 - ▶ Do not become complacent
- ▶ Interim Solution Not Perfect
 - ▶ But better than nothing
- ▶ Offering Improved 9-1-1 Services to Our Citizens

Questions??

Christy Williams, ENP
cwilliams@nctcog.org