C:\Documents and Settings\Administrator\My Documents\DC JIC Planning Doc\DC JIC plannig Doc - V2.doc
Dukes County Joint Information Center
Dukes County Joint Information Center Planning Document (DRAFT)

The primary purpose of the Dukes County Joint Information Center is to facilitate the exchange and dissemination of disaster related information between the public safety participating agencies in order to enhance island-wide situational awareness among the participants and to provide real-time information availability to the Dukes County EOC and the Dukes County Communications Center. The primary purpose also includes information exchange between the public safety agencies and the non-public safety infrastructure agencies. The secondary purpose is to relay disaster related messages from the town emergency managers to the public through the media, websites and smartphones
The Dukes County Emergency Management Director was asked by the participating town Emergency Managers to perform the functions described in the following paragraphs. The participating towns are Aquinnah, Chilmark, Edgartown, Tisbury, West Tisbury and Gosnold. The Massachusetts Emergency Management Agency Regional Office also endorsed this request. The reasoning behind this request was to fill a need of the participating town Emergency Managers to be apprised of the island-wide disaster conditions and the resulting response and recovery actions that are occurring in other towns. The fulfilling of this need is required by the town Emergency Managers and other disaster response entities in order to be better able to anticipate the need for action in their own jurisdictions and to foster better awareness of the actions occurring in other towns that may affect their own jurisdictions.

The above functions by the Dukes County Emergency Management Director and staff during the pre-disaster, response and recovery phases of a disaster are divided into Collection, Assembly, Verification, Coordination, and Transmittal of disaster related information in order to enhance island-wide situational awareness among the participants and the general public. Additional functions may entail Communication Coordination between the participating parties.
I. FUNCTIONS
A. INFORMATION COLLECTION

Information is collected from the County EOC participants, the Dukes County Communication Center, town Emergency Managers and Board of Health Agents, Regional Emergency Planning Committee partners (MV Hospital, NSTAR, Verizon, SSA, Airport, VTA, Comcast, Mass State Police, Mass Highway, etc.), the National Weather Service, and the Massachusetts Emergency Management Agency and other participating non-government organizations (NGO), such as the American Red Cross Shelter Managers, Salvation Army Managers,
Information is collected in the following manner

1. Information collection from County EOC participants (verbal queries/email/text /telephone (Landline/Cell))

2. Information collection from Emergency Managers (email/text /telephone (Landline/Cell)/fax)

3. Information collection from Board of Health agents (email/text /telephone(Landline/Cell)//fax)

4. Information collection from ARC shelters (internet /telephone(Landline/Cell)//fax)

a. ARC Shelter managers
b. Other town Emergency shelter managers

c. Salvation Army manager

5. Information collection from REPC partners (email/text /telephone(Landline/Cell)//fax)

a. Hospital

b. Steamship Authority

c. VTA

d. Airport

e. Mass State Police

f. Mass Highway

6. Information collection from Comm Center (Radio scanner)

7. Information collection from Weather Services (Internet)

8. Information collection from MEMA / NWS (Internet)

9. Information collection fromm Comm Center by CAD program

B. INFORMATION ASSEMBLY

The collected information is assembled and verified by the Dukes County Emergency Management JIC staff and prepared for distribution to the above participants.

C. INFORMATION DISTRIBUTION TO PUBLIC SAFETY ENTITIES AND NON-PUBLIC SAFETY PARTICIPATING ENTITIES
Local Distribution

Information distribution of the collected disaster information to the Dukes County Sheriff’s EOC, participating town Emergency Managers and other local disaster decision makers is accomplished through a password protected website that was designed and is maintained by the Dukes County Emergency Management office. The information on this website can be viewed on computer, tablet or Smartphone. The information is sent directly to the large wall screen(s) in the Dukes County Sheriff’s EOC for viewing by decision makers at the EOC. Information and information useful to the Comm Center would be sent directly to the operators at the Comm Center. Sufficient backup methods of distribution are accomplished through landline, cell phone, fax, email, and text.

a. Information display for Public Safety Decision Makers (dcjic.net and dcjic.mobi websites/email/text /telephone/fax)

Non-local Distribution

Distribution of information to the Massachusetts Emergency Management Agency is accomplished through the state WEBEOC internet program, landline, fax, email, radio and text.
D. INFORMATION DISTRIBUTION TO THE PUBLIC

Information and Directions are distributed to the public by the following methods:

1. Information transmittal to Dukes County Employees (dcjic.org websites/email)

2. Information transmittal to Friends of Dukes County (dcjic.org websites /email)

3. Information transmittal to Martha’s Vineyard visitors (ping4! Downloadable app)

4. Information transmittal to media (dcjic.org websites /email/text /telephone(Landline/Cell)//fax)

a. MVTV

b. WCAI

c. WMVY on the web
d. Patch.com

e. Dukes County website

f. MV Gazette

g. MV Times

E. COMMUNICTION COORDINATION
 1. Conference calls

II. FACILITIES

1. Dukes County Sheriff’s EOC
a. Should be located near enough to on-site decision makers to allow queries for information and answers to queries to be coordinated.

b. Radio communications room – should be located separately from the EOC due to audible radio traffic

2. Physical Needs
a. Heat/cooling

b. Lights

c. Power receptacles

d. Telephone receptacles

e. Internet

f. Space requirements (6’ x 16’)
III. EQUIPMENT

1. Computers (5)

2. Monitors (7) (can include screens of laptos)
3. Long tables (2)

4. Chairs (5)

5. Telephones (2)

6. Fax machine (1)

7. Telephone lines (3)

8. Printer (1)

9. Smartphones (3)

10. UPS (2)

11. Television

12. Whiteboard

13. Radios & antennas
a. VHF (2)

b. 800 Mhrz (1)

c. 2 meter (Ham Radio) (1)

IV. SOFTWARE

1. WEBEOC

2. FTP

3. kompoZer - Webpage-editor

4. Hurrevac (Hurricanes)

5. Internet browsers

6. MS Word

7. Pictometry (HazMat)

8. Virtual Town hall program

9. Twitter
V. SUPPLIES

1. printer paper

2. whiteboard markers and erasers
TEAM MEMBERS BY FUNCTION

See Appendix ?????????

VI. FUNCTIONAL POSITIONS
Functional positions are divided into 6 positions. The positions are:

1. The Joint Information Center Manager, who normally acts in the position of the Data Coordinator and is in overall charge of the JIC.

2. The Data Collection Section has two members, whose jobs are to collect data from various sources
a. . Team member #1 initiates queries and collects data from Public Safety agencies, Non-public safety agencies, and the general public. Team member #1 sends collected data to the Data Assembler.

b. Team member #2 collects data using software programs and sends the collected data to the Data assembler

3. Data Assembly Section has one member whose job is to receive data from the Data Collection Team members and assemble, verify and prioritize the data and pass it to the Data Coordinator

4. The Data Coordinator is usually both the Joint Information Center Manager and the member who coordinates the distribution method and the final destination of the collected data. The Data Coordinator in the role of the Joint Information Center Manager also acts as the JIC liaison to the EOC.

5. The Data Display and Transmittal Section has one member receives data from the Data Coordinator and transmits the data to various output devices and systems

6. The Radio Operator uses radio equipment to collect data, transmit data to the Data Collection Section, and transmit messages from the Data
Coordinator

FUNCTIONAL POSITIONS’ DESCRIPTIONS

1. Joint Information Center Manager

Normally acts as Data Coordinator (See 3. below)

2. Data Collection, Assembly and Transmittal Teams

2a) Data Collection Section - Data Collection Team members (2) - (1 for 2aa,2ab,2ac)(1 for 2ad)

TEAM MEMBER 1 – Data Collection Team

2aa) Function – Collection - Public Safety Data

Receives data from and initiates queries to town EM’s

Monitors Communication Center public safety radio traffic on scanner

Sends data to the Data Assembler
2ab) Function – Collection - Non-Public Safety Data

Receives data from and initiates queries to REPC partners

Receives data from and initiates queries to Red Cross & other shelters

Monitors Communication Center non-public safety radio traffic
Sends data to the Data Assembler

2ac) Function – Collection - Information from General Public Data

Monitors Twitter feeds for information

Monitors television for weather and other news

Sends data to the Data Assembler

TEAM MEMBER 2 – Data Collection Team

2ad) Function – Collection - Software program Data Collection Operator

Monitors and operates Incident specific software programs
Hurrevac

web-browsers

surge-mapping tools

Communication Center CAD programs

Sends data to the Data Assembler
2b) Data Assembly Section - Data Assembly Team member (1)

Function - Data Assembly, Verification, Prioritization

Receives, assembles and prioritizes Public safety and Non-Public Safety Data

Receives, Verifies, assembles and prioritizes Public safety and Non-Public Safety

Data

Routes data to Coordination Team member
2c) Data Display and Transmittal Section - Data Display and Transmittal Team member (1)

Function - Data Display and Transmittal

 Receives prioritized data from coordinator

Uses kompoZer software program to input data to Sheriff’s EOC wall screens

Uses kompoZer software program to input data to Emergency Managers web- pg

Uses Web-EOC program to input data to MEMA

Uses FTP software program to input data to internet
Uses kompoZer software program to input data to public web- pg

Uses FTP software program to input data to internet

Uses Virtual Town Hall data input program to County website

Uses Virtual Town Hall email client to send data to County users
Uses Ping4! software to send data to visitors

3. Coordination Team

Data Coordination member (1) – Usually is the Joint Information Center Manager

Function - Data Coordination

Answers queries from Dukes County Sheriff’s EOC team

Answers questions from Comm Center operators

Polls town emergency managers for data input approval for public websites

Polls town emergency managers for approval for data input to media and

to tourists via Ping4

Enables local conference calls

Calls MEMA regional office with hourly reports

Calls Comm. Ctr. with hourly reports

Sends input data to Data Display/Transmittal Team member for EOC wall screens and for EM web page

Sends input data to Data Display/Transmittal Team member for Web-EOC

Sends input data to Data Display/Transmittal Team member for public web-pg

Sends input data to Data Display/Transmittal Team member for County website

Sends input data to Data Display/Transmittal Team member for email to County

users

Sends information useful to the Comm Center to Comm Center operator

Sends input data to media

Sends input data to Data Display/Transmittal Team member for ping4 alerts to

visitors

Monitors EM website, web-EOC, Public Website, County website,and email

traffic to County users

3. Radio Operator (1)
a. Operates VHF radios

i. Monitors local public safety and REPC member frequencies

ii. Maintains contact with MEMA Regional office

iii. Maintains contact with local shelters

iv. Maintains contact with town Emergency Managers

b. Operates 800 Mghz radio

i. Maintains contact with MEMA Hqoffice (Framingham)
c. Operates 2 meter radio Ham radio

i. Maintains contact with MEMA Regional office (Bridgewwater)
ii. Maintains contactg with Medical Reserve Corps chapters in Western Mass.

d. Receives queries and supplies answers to the Data Coordinator
e. Sends input data to Data Assembler

