911. Local board members and officials as well as 911 professionals were in attendance. Director of Government and External Affairs Amber McDonald and TECB member and

The Official Newsletter of the TECB Serving the first, first Responders

their busy schedules to attend.

L to R: Loudon County 911 Director Jennifer White, Lieutenant Governor Randy McNally, Representative Lowell Russell and TECB's Amber McDonald

Loudon County 911 Director Jennifer White informed and educated attendees on local and statewide 911 initiatives. During the visit, a live 911 call was played from the night before that involved a homicide. Participants listened to the call to gain perspective of how the 911 professionals process an emergency call.

Lieutenant Governor Randy McNally and Representative Lowell Russell listen to a homicide related 911 call that was received the night before.

shadowed telecommunicators while live 911 calls were being answered.

TECB member and 911 Director Jennifer

White spoke about operations at her

center and serving on the state Board.

professionals.

Lieutenant Governor McNally and Representative

Russell discussed 911 matters with the TECB's

Amber McDonald and Jennifer White as they

Kim Augustine

Madison County 911 Director

kaugustine@madisoncountytn.gov

Tennessee Municipal

League Elects Mayor Holland as President

TECB member and McKenzie Mayor Jill Holland was elected president of the Tennessee Municipal League in

in June.

Augustine Not all wireless service providers in Madison County are capable of texting 911 just yet. If the provider does not support the text technology at this time, the person texting will receive a bounce back message stating you should call 911 instead. For more information on Text-to-911 in Madison County, contact Kim Augustine at (731) 422-5979 or by email at

Madison County Emergency Communications District is proud to be among the first few communities to implement Text-to-911 in the State of Tennessee. We hope to continue to be a leader while working towards implementing RTT and multimedia messaging. - Kim

Hamilton County 911's Director

of Operations Jay Carney

Commissioner Hodgen Mainda

July, during its annual conference in Memphis, when the 2020 board of directors was established. As president of the League, Mayor Holland will lead the organization as it determines and proposes legislation that cities want passed into law. She also plays a major role in the National League of Cities, which represents municipalities with Congress and the federal administration. The TML board also includes past TML Mayor Jill Holland presidents, mayors of Tennessee's largest cities and

Jim Barnes Celebrates

by Board Chair Mike Hooks and Executive Director Curtis Sutton. Jim joined the TECB

Director in 2010. In addition to working for

the TECB, Jim has also spent his tenure at

Comptroller of the Treasury, Department of Safety and Department of Mental Health and

in 2006 as an Administrative Service Manager and was promoted to Fiscal

the Department of Education, State

45 Years in State Government The TECB's Fiscal Director Jim Barnes celebrated 45 years in state government during the August board meeting. Jim was presented a plaque for his years of service

Mental Retardation. Congratulations Jim, on your life long dedication to the state of Tennessee!

To date, I have received confirmation that the following CPE types have been approved for operation on the ESI Net (note: this is not the same as the text testing/certification):

The latest GIS Data Standards for NG911 document can be found here. You will receive an e-

True North is also actively engaged with in-person training at various locations across the state. Please visit the training section of the TECB website to find dates and locations near you, or

mail notification when new versions are available for download.

send an e-mail to the Training Coordinator: Jamison.Peevyhouse@tn.gov.

*West/Intrado Viper (5.1, Power911 6.4, 7.0, Power911 7.0, Vesta 7.2)

"TML has been very instrumental in supporting legislation for cities of all sizes. Large and small communities across the state are looking for similar solutions to local problems. As president, I will work hard to accomplish the League's goals and legislative priorities." -

L to R: TECB Board Chair Mike Hooks,

Fiscal Director Jim Barnes and Executive

Director Curtis Sutton

sixteen other Municipal League members.

Mayor Jill Holland

Net: forward with the project. Director of Technology **Eddie Burchell**

regarding the circuits.

*Motorola Call Works

*Central Square Emergitech *Central Square Sentinel Patriot

*MODUCOM *Zetron MAX

*Combix

*Tech

*Solacom Guardian 17.1, 19.2.2)

Others that are "in progress" for testing:

Outstanding Systems that I do not have information for:

GIS: STS

found on its website at

Ryan.Pittenger@tn.gov.

details.

STS-GIS Services provides multiple map products and services at no cost to the ECDs through its contract with the TECB. Some of these services includes: buffers,

distance mapping, driving time analysis, flood zone mapping, and density analysis (population and crime). STS-GIS also provides a variety of GIS data, which can be https://www.tn.gov/finance/sts-gis.html. Parcel data is also available, but the ECD's will have to contact their respective GIS Analyst. Free Google imagery is still available for ECD access; please contact your GIS Analyst for more If you have any questions or would like to know more about its products and services, please contact Andrew Griswold (East) Andrew. Griswold@tn.gov or Ryan Pittenger (West)

Industry News

Location

FCC Takes Action on Dispatchable

This August, the Federal Communications Commission (FCC) adopted a report and Order implementing two federal statutes:

Q: Tell me something interesting someone would not normally know about working in 911. A: We are a consolidated 911 center. We answer all the non-emergency and emergency calls for our county. We dispatch all agencies in our county, including all law Diane Argraves enforcement, fire and EMS units. We are certified in CPR and the telecommunicators Coffee County 911 Director can give CPR directions over the phone until EMS units arrive. Q: What do you find the most rewarding about working in public safety? A: The dedication that our telecommunicators put into their job is awesome. They do what is needed, without ever thinking about it. It is very rewarding to know that you have helped someone who is going through a crisis. Q: What do you find the most challenging about the industry? A: The everchanging technology is a huge challenge. Technology is always changing and we have to have the resources available to make these changes.

Q: What do you want the public to know about your 911 team and PSAP?

to provide us the best equipment and facility that we can have.

A: Our 911 team is a very dedicated team. They love their job and most would never want to do anything else. They are very professional and are true first responders behind the scenes. Our PSAP has been in our "state of the art" facility for three years. The 911 Board really works hard

Q: What advice would you give someone who is thinking about pursuing a career in 911? A: It is a very rewarding career, but is also very stressful. It takes a special person to do this job. You will miss a lot of family events, but will love the fact that you can make a difference.

intended to alert the person or organization responsible for security that a potential emergency exists. This requirement does not have a grace period, taking effect immediately, but will only apply if the system can be configured without an improvement to the hardware or software of the

MLTS have largely escaped the Commission's Enhanced 911 (E911) rules that have applied to calls from a fixed telephone, VoIP or mobile call, which convey information regarding the caller's location (with varying degrees of accuracy) and a call-back number. These E911 rules have significantly improved PSAPs' ability to effectively deliver critical public safety and emergency response services in a timely manner, and now callers using MLTS will have the same improved

Senator Dolores Gresham asked questions TECB's Amber McDonald spoke with about 911 telecommunicators within the Senator Todd Gardenhire about the state. Board's current projects. TECB Activities: TECB Celebrates 10,000 Hours of Training with Virtual Academy On August 20th, the TECB's Executive Director Curtis Sutton went to the Virtual Academy headquarters in Martin, Tennessee in recognition of a recent milestone. Over the past 12 months, Virtual Academy has delivered over 10,000 hours of training to the State's 911 professionals completely online. The TECB partnered with Virtual Academy in 2018 to help provide quality, on-demand training to telecommunicators in the state. The program currently

serves 5.7 out of 6.7 million Tennesseans. The TECB's Training Coordinator Jamison

Peevyhouse oversees the project and works to ensure the content provided is relevant to the

Board

Tennessee Emergency Communications

system.

access to emergency services.

Local Light: Coffee

This month's Local Light heads to central Tennessee and goes behind the scenes at

County 911

Coffee County 911.

Coffee County 911 L to R: Dispatcher's Toni Regan, Whitney Howard, Jesse Ashby and Supervisor Andy Vaughn

Legislative Meetings

Gresham, Representative Martin Daniel,

and Senator Todd Gardenhire.

Representative John Ragan.

While the legislative session has been on recess, the TECB's Amber McDonald visited to inform and educate some of Tennessee's state officials on 911 matters in their Nashville offices. Here are just a few of the members who were visited: Senator Dolores

Representative John Ragan, Representative Tim Rudd

Not pictured: Representative Martin Daniel and

"The fact that our professionals are taking over 500 hours of content every single month is evidence of the hunger for quality, 911 focused training. I appreciate the entire team here at Virtual Academy as they play a pivotal role in supporting our 911 family." -Jamison Peevyhouse Director Sutton provided brief comments at the reception: "This partnership has been a resounding success with 79 of the State's 95 counties participating in the program. Even as we speak, the 911 training provided by Virtual Academy is having a direct impact on 5.7 million Tennesseans." -Curtis Sutton

Board Meeting

Meeting Location:

Nashville, TN 37243

Davy Crockett Tower Room 1A 500 James Robertson Parkway

needs of 911 professionals.

Representative Tim Rudd

About the Tennessee Department of Commerce and Insurance: TDCI is charged with protecting the interests of consumers while providing fair, efficient oversight and a level playing field of competition for a broad array of industries and professionals doing business in Tennessee. Our divisions include Fire Prevention, Insurance, Securities, Regulatory Boards, TennCare Oversight, the Emergency Communications Board, the Tennessee Law Enforcement Training Academy and the Peace Officers Standards and Training Commission Share this email: Manage your preferences | Opt out using TrueRemove™

Authorization #335334

Got this as a forward? Sign up to receive our future emails. View this email online. 500 James Robertson Parkway 11th Floor Nashville, TN | 37243-0582 US This email was sent to . emma To continue receiving our emails, add us to your address book.

Subscribeto our email list.

TECB Website Center

Lt. Governor McNally and Representative Russell Tour 911 A special visit by Lieutenant Governor Randy McNally and Representative Lowell Russell was made on August 21st to Loudon County