

Distributing Geographic Information to Emergency Services in a Rural Locality

Luttrell Tadlock
Capstone Project – Geog 596A
Pennsylvania State University

Advisor: Todd Bacastow

Overview

- ◎ Background
- ◎ Goals & Objectives
 - Purpose
 - Factors Considered
- ◎ Proposed Methodology
- ◎ Anticipated Results
- ◎ Items Accomplished
- ◎ Project Timeline

Northumberland County, Virginia

Background

192 square miles

~556 miles of shoreline

Population: ~12,300

Almost doubles seasonally

Data obtained from:
ESRI
Northumberland County

Background 1996-2004

Back Office

Measuring Wheel

MapInfo

Map Books

Data Transferred
by hand carrying
to dispatch office

Front Office (Dispatch)

Dispatch Mapping

Dispatch Mapping

Background Continued

◎ Current Map Books

- Hard to read
- Cumbersome to use
- Outdated
 - Originally produced with MapInfo (1996)

Background 2004-2010

Back Office

Vehicle mounted
GPS

ArcView 3.x

Atlas Books

Data Transferred
by hand carrying
to dispatch office

Front Office (Dispatch)

Dispatch Mapping

Dispatch Mapping

Purpose

◎ Why this project?

- Request from emergency service personnel to update map books.
- Dispatch freedom.
- To understand what information emergency service personnel need.

Purpose Continued

- ◎ Why this project? (continued)
 - To understand what method is best to distribute geographic information to emergency crews
 - Hardcopy Map Books
 - Digital (ArcGIS Server, GPS, etc.)
 - To understand what factors will limit a successful implementation of the distribution of such geographic information.

Present Northumberland GIS

Back Office

GPS Unit

ArcEditor 9.3

Atlas Books

ArcEditor 9.3 &
Dispatch Mapping
for Data Verification

ArcGIS Server
Enterprise
Standard

Front Office (Dispatch)

Dispatch Mapping Computers

Wireless
Connection

Dispatch
Mapping
Server

Overall Objective

- ◉ Hardcopy Map Books
- ◉ Proprietary software/silent dispatch
- ◉ ArcGIS Server
 - Web maps- access through internet
 - ArcGIS Explorer/Reader
- ◉ GPS devices w/ County information
- ◉ Other options

Overall Objective

- ◎ Identify the appropriate means of distributing geographic information to emergency service personnel while considering the limiting factors of a rural locality such as Northumberland County
 - either hardcopy map books or digital

Factors

- ◎ Stakeholder Information
- ◎ Current and/or Needed Infrastructure
- ◎ Cost Information

Stakeholder Information

- ◉ Who will be using this information?
- ◉ Are electronic devices currently being utilized within the agencies?
- ◉ What type of training is required?
- ◉ What information is needed in order to conduct emergency response?

Current and/or Needed Infrastructure

- ⦿ Are hardware or software capabilities currently available to distribute geographic information?
 - What software would need to be purchased?
 - What hardware would need to be purchased?
- ⦿ What is the internet/cellular coverage availability for Northumberland?

Costs

- ◎ Costs will need to be determined for:
 - Hardware
 - Software
 - Recurring costs
- ◎ In order to obtain funding to move forward with specific projects, the cost will need to be known.

Approach/Methodology

◎ Processes

- I- Initiating
- II- Planning
- III- Executing
- IV- Controlling
- V- Closeout

Approach/Methodology

- ◎ Process I- Project Initiation:
 - Develop statement of objectives.
 - Identify key stakeholders.
 - Develop project charter.
 - Define deliverables.

Approach/Methodology

◎ Process II - Planning:

- Develop work breakdown structure (wbs).
 - Timetable
- Develop list of associated project risks.

Approach/Methodology

◎ Process III - Executing:

- Examine the following:
 - Current needs and limitations/restrictions
 - With Stakeholders
 - With Infrastructure
 - With Cost
 - Types of geographic information distribution opportunities, system requirements & feasibility compared to needs and limitations/restrictions.
 - Requirements for final deliverable.

Approach/Methodology

◎ Process IV - Controlling:

- Keeping the project on track
 - Change requests for the project
 - Revising the work breakdown structure

Approach/Methodology

- ◎ **Process V - Closeout:**
 - Delivering final product

Completed to Date

◎ Processes

- I- Initiating

- ✓ • Develop statement of objectives.
- ✓ • Identify key stakeholders.
- ✓ • Develop project charter.
- ✓ • Define deliverables.

- II- Planning

- III- Executing

- IV- Controlling

- V- Closeout

Anticipated Results

- ◎ Providing geographic information in hardcopy map books will be priority to all agencies
- ◎ Mixed acceptances of geographical information provided digitally:
 - Mixed reviews among agencies
 - Mixed reviews among members in each agency
 - Pilot Project for one agency to determine feasibility of introducing such technology to others
- ◎ Potential of sharing digital geographic information with adjoining counties

Project Timeline

Task	Timeline
Initiating (Scope of Project etc.)	January - March 2011
Planning	February - March 2011
596A: Presentation of Proposed Project	March 2011
Executing	March – April 2011
Controlling (throughout the project)	March- May 2011
Closeout / Final Written Paper	May - June 2011
Final Project Presentation	May - June 2011

Presentation Location

- ◎ GIS Users Group (local regional group consisting of four counties and several towns)
- ◎ Date to be determined

Thank you/Questions

- ◎ Thanks

- Todd Bacastow- Advisor

- ◎ Questions?