

FEMA

Disaster Emergency Communications Division

Joint Field Office Disaster Emergency Communications
Branch

June 22, 2009

FEMA

Disaster Emergency Communications Division

Improving JFO Communications Support

- DEC Division coordinated with FCC and NCS to update the Emergency Support Function (ESF) #2 SOP to establish the DEC Branch within the Joint Field Office (JFO) under the Operations Section.
- **The NCS, FEMA DEC, and the ESF-2 Support Agencies have identified** a cadre of personnel to serve as the DEC Branch Director in the JFO.
- DEC represents significant shift in the Federal government's organization/integration of emergency communications at an incident:
 - NRF shifts significant portion of communications to operations for **public safety and** emergency responder support
 - Deploys assets/personnel for communications support at an incident
- DEC is coordinated through single focal point-JFO Operations Section:
 - Reports to the JFO Operations Section Chief
 - Provides tactical communications services to the FCO, Federal response teams, and State and local agencies
 - Executes plans for effective use of communications resources
 - Coordinates restoration of telecommunications infrastructure

JFO Disaster Emergency Communications Branch

DEC Communications Branch was elevated in the JFO Organization Structure and now reports directly to Operations Section Chief

**NEW
Structure**

**OLD
Structure**

Tactical Communications Group

FEMA leads the Tactical Communications Group within the DEC Branch

- Consists of three units:
 - Communications Interoperability Unit;
 - Communications Operations and Coordination Unit; and
 - Wireless Communications Unit
- Is responsible to the JFO Coordination Group for effective communications planning and execution
- Develops and executes a communications plan to make the most effective use of the communications resources assigned to the incident
- Provides tactical communications services to the PFO, FCO, and the federal response team
- Coordinates the restoration of public safety communications, PSAPs, EAS warning systems, and first-responder networks
- Requests the deployment of FEMA Mobile Emergency Response Support (MERS) through FEMA TECB Chief

Communications Restoration Group

NCS leads the Communications Restoration Group within the DEC Branch

- Consists of four units:
 - Cellular Unit;
 - Wireline and Internet Protocol Unit;
 - Cable and Broadcast Unit; and
 - Commercial Satellite Unit
- Coordinates the long-term restoration of the commercial telecommunications infrastructure and supports Federal agencies in procuring and coordinating National Security and Emergency Preparedness (NS/EP) telecommunications services
- Conveys Federal, State, local, and Tribal government requirements for commercial communications capabilities
- Assists the telecommunications industry as needed to ensure access for repair crews, availability of fuel, and security for restoration teams
- Determines the impact to, vulnerability, and availability of commercial communications capabilities (e.g., cellular, wireline, satellite, cable)

Staffing Support for National Team 1

DEC Branch Director/ FECC is designated by FEMA and NCS.

*Staffing support represents 12 hour shifts

JFO DEC Branch and Federal Integration

DEC & FCC Partnership

- In 2006, the Public Safety and Homeland Security Bureau of the FCC and the Disaster Operations Directorate of FEMA formed a new partnership.
- FCC acts as FEMA's spectrum management and communications experts
- Jointly developed Project Roll Call
- FCC developed four Pre-Scripted Mission Assignments.
 - Deploy FCC manager with the Incident Management Assistant Team (IMAT) to conduct initial impact assessment (Project Roll Call)
 - Deploy FCC personnel to support DEC tactical groups in the JFO to conduct activities such as on-scene damage assessments, spectrum, and restoration of services
 - Deploy Department of Defense (DoD) mobile self-sustained vehicle (Hurricane Gustav and Ike)
 - Deploy FCC personnel to conduct logistical coordination assistance to “for-profit” communications companies

Pre-Deployment Conference Call

The purpose of the Pre-Declaration Conference Call is to determine requirements and begin securing assets necessary for standing-up a JFO

- The Pre-Declaration Conference Call is initiated and led by the Regional LOG and/or IT Branch
- Participants on the call include:
 - Regional IT and DEC staff
 - MERS
 - DRT
 - National DEC Coordinator
- Participants work through pre-developed decision trees, and agree upon pre-defined requirements
- Outputs generated from the call are:
 - Confirm timeframe for anticipated incident
 - Confirm actions required on the DEC activation checklist
 - Identify surge requirements
 - Develop surge and response plan
 - Authorize assets and begin the surge response
 - Identify JFO requirements and the number of circuits that will be necessary

FCC Roles and Responsibilities

FCC and NTIA support the Wireless Communications Unit within the Tactical Communications Group

- Manages the electromagnetic spectrum, including frequency management
- Processes request for frequency assignments and Special Temporary Authority
- Resolves frequency use conflicts
- Deploy Project Roll Call when requested
- Coordinates all assignments through the JFO DEC Branch Director

DEC HQ Points of Contact

DEC PROGRAMS

Charles Hoffman

Chief

202-212-4422 or Charles.Hoffman2@dhs.gov

TECB

Eric Edwards

TEC Branch Chief

202-646-2979 or Eric.edwards@dhs.gov

RECCWG

Brian Carney

National RECC Coordinator

202-212-4419 or brian.carney1@dhs.gov

STATE/REGIONAL PLANNING

Frank Lalley

Special Assistant to the Assistant Administrator

202-402-0847 or frank.lalley@dhs.gov

NATIONAL RESPONSE COORDINATOR

Rex Whitacre

Chief

540-723-8000 or rex.whitacre@dhs.gov

Regional DEC Points of Contact

Region I

Norm Brown
Regional DEC – RECC Coordinator
norm.brown@dhs.gov
978-461-5357 (office)
857-350-0284 (cell)

Region II

Sean Kielty
Regional DEC – RECC Coordinator
sean.kielty@dhs.gov
212-680-8631 (office)

Region III

John MacLean
Regional DEC – RECC Coordinator
John.MacLean@dhs.gov
215-931-5592 (office)
215-360-1961 (cell)

Region IV

Vincent Tex Boyer
Regional DEC – RECC Coordinator
Vincent.Boyer@dhs.gov
770-220-3104 (office)
770-789-9442 (cell)

Region V

Kenneth Howdeshell
Regional DEC – RECC Coordinator
kenneth.howdeshell@dhs.gov
312-718-6456 (office)

Region VI

Greg Boren
Regional DEC – RECC Coordinator
Gregory.Boren@dhs.gov
940-898-5287 (office)
940-235-5636 (cell)

Region VII

John Myers II
Regional DEC – RECC Coordinator
John.myersII@dhs.gov
816-283-7090 (office)
202-306-7606 (cell)

Region VIII

Dennis Fisher
Regional DEC – RECC Coordinator
Dennis.fisher@dhs.gov
303-235-4736 (office)
303-808-0033 (cell)

Region IX

David Benoit
Regional DEC – RECC Coordinator
david.benoit@dhs.gov
510-627-7268 (office)
510-289-0116 (cell)

Region X

Terry Knight
Regional DEC – RECC Coordinator
terry.knight@dhs.gov
425-487-4758 (office)
425-503-2610 (cell)