

FirstNet™

www.firstnet.gov

Strategic Program Roadmap Year 1 Review and Look Ahead

TJ Kennedy
Acting Executive Director

Strategic Program Roadmap identifies tasks in the areas of:

FirstNet Organization

Network Requests for Proposals (“RFP”)

Financial Sustainability

Testing

Outreach and Consultation

Pricing

Progress Toward Roadmap Milestones

Milestones

- **Begin Formal State Consultations**
- **Initiate Public Notice and Comment**
- **Draft Requests For Proposals**

Phase II: Road To Implementation

Key Milestones – Phase II

- **Public Notice(s) & Comment**
- **Expand Outreach and Consultation**
- **Leverage PSAC Recommendations and Early Builder Results**
- **Release Final RFP**

Phased Deployment of NPSBN Features & Capabilities

Second Public Notice

- The FirstNet Board voted to release a second public notice seeking comments on certain legislative interpretations under the Act relating to key topics including:
 - Technical Requirements for Equipment Use on the Network
 - Network Policies
 - State Plan Implementation and Decision Process
 - Customer, Operational, and Funding Considerations Regarding State Assumption of Responsibility to Build and Operate a RAN
- The public, including any individual or organization, is invited to submit written comments to the notice either electronically through www.regulations.gov or by mail to the address listed in the notice
- The comment period for this notice ends on April 13

Second Public Notice

March 2015

Outreach and Consultation

- Conducted Federal Consultation Kickoff Summit on January 21
- Held in-person meeting, webinars, and regional calls to increase opportunities for stakeholders to provide early feedback in processes
- Hosted initial in-person Tribal Working Group Meeting on February 22
- In coordination with SLIGP team, will host 2015 single point of contact (SPOC) Meeting on April 14-15

Next Steps: Expanding Partnerships with States

Elements of State Consultation

Outreach and Education

- Webinars
- Meetings
- Surveys
- Training

Review and Inform

- Stakeholder Needs
- Technology and Economic Topics
- Legal Interpretations
- Network Policies and Procedures

Collect Data

- Coverage Objectives
- User and Operational Areas
- Capacity Planning
- Current Providers/ Procurement

State Consultation Activities

As of March 20, 2015

Meetings Pending

State	Meeting
DC	3/26/2015
SD	4/1/2015
MO	4/7/2015
NY	4/20/2015
NC	4/23/2015
SC	4/30/2015
WV	5/5/2015
RI	5/6/2015
LA	5/13/2015
AR	5/14/2015
VI	5/19/2015
ME	5/20/2015
ID	5/21/2015
NH	6/9/2015
NM	6/10/2015
OH	6/11/2015
VT	6/16/2015
State	Meeting
KS	6/17/2015
WI	6/18/2015
CA	6/23-25/2015
IL	7/14/2015
AL	7/15/2015
TN	7/23/2015
GA	7/21/2015
HI	8/12/2015
IN	8/26/2015
NJ	9/3/2015

LEGEND

All Received Initial Consultation Package From FirstNet	49 Initial Consultation Checklist Returned To FirstNet	17 Initial Consultation Meeting Held
	53 Pre-Consultation Conference Call Closed	28 Initial Consultation Meeting Scheduled

PSAC Overview

FirstNet PSAC Membership List

American Assoc. of State Hwy & Trans. Officials	National Association of State Technology Directors
Assoc. Public-Safety Communications Officials-Intl	National Association of Telecomm Officers and Advisors
American Public Works Association	National Congress of American Indians
Forestry Conservation Communications Association	National Criminal Justice Association
Governors Homeland Security Advisors Council	National Conference of State Legislatures
Interagency Board	National Council of Statewide Interoperability Coordinators
International Association of Chiefs of Police	National Emergency Management Association
International Association of Emergency Managers	National EMS Management Association
International Association of Fire Chiefs	National Emergency Number Association
International City/County Management Association	National Governors Association
International Municipal Signal Association	National League of Cities
Major Cities (Police) Chiefs Association	National Public Safety Telecommunications Council
Major County Sheriffs' Association	National Sheriffs' Association
Metropolitan Fire Chiefs Association	SEARCH, Natl. Consortium of Justice Information Statistics
National Association of Counties	U.S. Conference of Mayors
National Assoc. of Emergency Medical Technicians	At Large, SAFECOM Executive Committee
National Association of Regional Councils	At Large, Fire Non-Management First Line Responder
National Assoc. of State Chief Information Officers	At Large, Police Non-Management First Line Responder
National Association of State EMS Officials	At Large, Police Non-Management First Line Responder
National Association of State 9-1-1 Administrators	FirstNet

PSAC Consultation – New Assignments

- Priority and Preemption Task Team Kicked Off 2/26
 - FirstNet is seeking advice from PSAC regarding an initial framework for implementing access prioritization, user preemption, and prioritized application use in the nationwide public safety broadband network (NPSBN)
- Public Safety Grade (PSG) Task Team Kicked Off 2/27
 - FirstNet is seeking advice from PSAC regarding an initial methodology and Framework for implementing PSG elements in the NPSBN with respect to priority needs, critical infrastructure protection, and geographic and human threats
- User Equipment Kicked Off 3/4
 - FirstNet is seeking advice from PSAC on functional objectives for and ergonomic considerations of Band 14 broadband user equipment that will meet the operational needs of first responders

- Early Builder Strategies and Lessons Learned
 - Working Group conference calls held in December 2014 and January 2015
 - Members developed recommendations that FirstNet will be able to incorporate into the network design and implementation
 - New tasking issued in February focuses on deliverables related to formal key learning conditions and informal key lessons
- Tribal Outreach, Education, and Consultation Strategies
 - Working Group conference call held in January 2015 and an in person meeting in February 2015
 - Members developed several recommendations that FirstNet will be able to incorporate into its tribal engagement efforts and requested continuation of the Working Group

Tribal Working Group Members & Recommendations

- Expanding membership to include a large, multi-state tribe
- Listing of targeted public events at which to offer presentations
- Undertaking culturally aligned multimedia outreach campaign
- Offering to engage with state and territory SPOCs during April 2015 gathering

Consultation & Outreach By the Numbers

Early Builders in Operation

“FirstNet will provide technical support to these projects and will share any lessons learned with the broader public safety community to enable the successful implementation of FirstNet’s nationwide deployment.”

Project	SMLA	KLCP	Sites	Primary Focus Areas / Key Learning Conditions	On-Air
1. LA-RICS	Yes	Yes	182	Secondary responders partnerships, Quality of Service, priority/pre-emption	FY15 Q2
2. NM	Yes	Yes	7	Hosted core, int'l border spectrum management, Federal partnerships	FY15 Q3
3. NJ	Yes	Yes	30	Deployable assets, Disaster Recovery, training exercises, Network Operations Center notification	FY15 Q3
4. ADCOM	Yes	Yes	16	Public Safety Communications Research program/FirstNet test support, Band Class 14 device testing, demonstration access	Now
5. TX	Yes	Yes	14	Core migration, data analytics, rural coverage, special events, LTE training	Now

SMLA: Spectrum Manager Lease Agreement

KLCP: Key Learning Conditions Plan

Communications Update

Three new web pages have been added to the site to provide stakeholders with more information and updates in key areas:

- **Speakers Request:** Aims to help FirstNet manage the large quantity of speaker requests coming via an online form <http://firstnet.gov/contact/speaker-request>
- **Environmental:** Provides updates and resources related to FirstNet's FirstNet Programmatic Environmental Impact Statement (PEIS) : <http://firstnet.gov/about/peis>
- **Land Mobile Radio:** Discusses the expected continued use of LMR technology upon launch of the NPSNB

Fiscal Year 2014 Annual Report to Congress

- Submitted to Congress on March 3, 2015
- Provides comprehensive update on:
 - Progress toward strategic goals
 - Partnerships with local, state, tribal, and federal jurisdictions
 - Development of the organization and culture of excellence
 - FirstNet resources and operations

FirstNetTM

@FirstNetGov

Thank You