
GeoConex® Corporation  PMB #109  6923 Maynardville Pike  Knoxville, Tennessee 37918

LOCAL (865) 686–0411  TOLL–FREE (888) 610–5116  TECHNICAL SUPPORT (877) 396–7315  www.geoconex.com

A Publication for Customers of GeoConex®

WHAT’S INSIDE

2

The American
Recovery and
Reinvestment
Act 911 Fund-
ing

3

Product Spotlight:
Mobile CAD 4

New Employee
Profile; Cus-
tomer Testi-
monial

4

View dates of
upcoming trade
shows and con-
ferences

Next Generation 9-1-1
New advance in communications

technology has created the need for the

existing 9-1-1 system to undergo a

significant overhaul. With new wireless

and IP-based communication devices

being developed having such abilities as

text and video messaging, the current 9-

1-1 system is having to perform

functions and receive calls and data it

was not designed to handle. In 2000,

NENA (National Emergency Number

Association) identified the need for

change to the system and in 2001 began

the Future Path Plan. The NENA Next

Generation 9-1-1 Project (also called

NG9-1-1) was developed to coordinate

actions aimed to accomplish the

capabilities for IP-based networks within

this decade.

GeoConex® had the opportunity to

discuss NG9-1-1 with 1st Vice President

Craig Whittington, ENP of NENA.

Here are his responses to the interview:

Q: What are NENA’s thoughts on NG9-

1-1 from the National level and individ-

ual State level?

National level: Does NENA think it will

be a National NG infrastructure?

A: Next Generation is one of the top

priorities for NENA. The beauty of

NG 9-1-1 is the promise that there will

be open platforms for the infrastructure,

depending on the needs of the individual

PSAP’s.

Q: Does NENA have a nationwide time

line goal for NG9-1-1?

A: It’s our hope that within the next 12

to 18 months we hope to get all the

major information out.

Q: There are still counties that are not

Phase 2, will a NG9-1-1 effort require

all counties to go Next Gen at the same

time or will it be phased in?

A: That is one of the questions we still

need to answer. NENA is working on a

certification and accreditation process

(Continued on page 2)

New...

 Tech Tips
 Inside

June/July 2009

Teresa Stafford working at the McMinn County E9-1-1 Center

using GeoConex software for dispatching.

Page 2 Å GeoConexion

THE RECOVERY ACT

The Recovery Act

9-1-1 Funding
Recently Congress passed the American

Recovery and Reinvestment Act of 2009.

This legislation will provide “access to,

and use of, broadband for public safety

agencies” and includes over $7 billion

for broadband grants and loans which

will be administered by the National

Telecommunications and Information

Administration and the Rural Utilities

Service. This funding will provide an

opportunity for 9-1-1 centers and emer-

gency response agencies to have access

to broadband networks along with the

tools required to use broadband for emer-

gency response. NENA staff and Barry

Ohlson, Partner at Wilkinson, Barker,

Knauer, LLP, and former Senior Legal

Advisor to FCC Commissioner Jonathan

Adelstein, recently held a webinar dis-

cussing in depth the Recovery Act broad-

band opportunities for public safety

agencies. Check out the webinar online

at: http://www.nena.org/education/

webinars#RECOVERY

The Bureau of Justice Assistance, a com-

ponent of the Department of Justice’s

Office of Justice Programs (OJP) has

recently extended the deadline for The

Recovery Act Edward Byrne Memorial

Justice Assistance Grant (JAG) Formula

Program. The new deadline is 8:00pm

EST on June 17th, 2009. For more in-

formation on the program and eligibility

please visit their website at: http://

www.ojp.usdoj.gov/BJA/recoveryJAG/

recoveryjag.html

June 5, 2009: The U.S. Department of

Transportation’s National Highway Traf-

fic Safety Administration (NHTSA) and

the U.S. Department of Commerce’s

National Telecommunications and Infor-

mation Administration (NTIA) today

announced the Notice of Funding Avail-

ability for more than $40 million in

grants to help states and territories im-

prove their 9-1-1 call centers. The grants

were authorized by the “Ensuring Help

Arrives Near Callers Employing 9-1-1

Act” (ENHANCE 911 Act).

All States, the District of Columbia,

Puerto Rico and U.S. Territories are eli-

gible for the grants. Among other things,

the funds will be used to implement tech-

nologies to deliver wireless 9-1-1 calls

with automatic location information.

 Instructions for applicants can be found

at: http://www.e-911ico.gov/.

for PSAP’s or Vendors.

Q: The cost to bring an entire state to NG9-1-1 ready can be very large. Do you see

any additional funding coming from the Federal Government for NG9-1-1?

A: In several states there are already bills in place for 9-1-1 grant money. As the

economy rebounds, I hope to see addition funds Federal funding made available.

Q: Will there be any grant money available?

A: As I understand it very often Tennessee does things in statewide project manors.

Bush signed the New and Emerging Technologies 9-1-1 Improvement Act of 2008 for

$250 Million a year for 5 years nationwide. We will have to see how the appropria-

tions end up and of course it depends on what your state makes available to the

individual local governments and counties.

Q: Where should vendors be looking to improve and prepare themselves for a Next

Gen world?

A: Many of the key 9-1-1 vendors are involved in the National NENA Next Gen

Partner Program and have been active in several of the NENA technical and opera-

tions working group creating the NG 9-1-1 standards. Developing the standards and

technologies is not a one sided effort, we all need to be involved, PSAP’s, legislators

and of course the industry experts.

The vision for NG9-1-1 is for an evolved, fully-functional, Next Generation 9-1-1

system that is accessible anytime, anywhere, from any device. The NG9-1-1 will be a

system comprised of hardware, software, data and operational policies and procedures

that together will meet current and emerging needs for emergency communications.

(Continued from page 1)

FEATURE STORY

Optional Ad/Promo

Here òIt is possible to fail in many waysé while

to succeed is possible only in one way.ó

-Aristotle

òThe CAD system we purchased
from GeoConex®is so user
friendly. We did not need any
training. It is so easy to use.ó

-Kristie Downing,
Supervisor Benton County Central
Dispatch

GeoConexion Å Page 3

The newest GeoConex® product, Geo-

Conex® Mobile CAD, has been signifi-

cantly reducing radio traffic, increasing

response times and increasing accuracy

of dispatch locations. Currently benefit-

ing from these products is one of the

newest GeoConex® customers, The City

of Doraville, Georgia . With Mobile

CAD, Doraville public safety employees

are able to accommodate additional

workload with the same personnel. Offi-

cers in the field can utilize Mobile CAD

when responding to a dispatch. A few of

the features of this product are:

Complete Mobile GIS Solution

which can display the same map the

dispatchers see so points of refer-

ence are the same.

Officer Self Status so the officer can

place himself En-route, On-Scene

and Cleared.

Secure Chatting between dispatch

and the officer in the field allowing

non-radio based communication.

In Car AVL for officers in the field

to know who is around them and

where.

Internal E-Mail from the car.

NCIC Query Ability from the car

powered by eAgent, a product of

Diverse Computing, Inc..

Local Warrant and BOLO Query

when paired with the GeoConex®

RMS system.

Officer Panic Button which will

alert all of the dispatchers when an

officer needs assistance.

Mark Location for officers to mark

the location of a point of interest to

come back to later.

GeoConex® Mobile CAD is built on the

Next Generation CAD Engine and uses

state of the art technology to ensure the

communications back to the 9-1-1 center

are encrypted and secure.

For a product demonstration, call your

local GeoConex® Sales Representative

toll free at (888) 610-5116 or email us at

info@geoconex.com.

PRODUCT SPOTLIGHT

GeoConex® Product Spotlight:
GeoConex® Mobile CAD

At GeoConex®, we realize that making a

choice to determine the technology you

use is very critical and will ultimately

define your level of performance. Geo-

Conex® is committed to providing our

customers with the latest and most com-

prehensive solutions to meet your needs

today and for the future. Our vision is to

provide a one-source, seamless solution

that supports the sharing of critical 9-1-1

data across emergency response organi-

zations and agencies. GeoConex® offers

a broad range of solutions for E9-1-1

mapping, GIS integration, and homeland

security, to create a virtual community of

information sharing. Working together,

we can preserve your investments in

people and technology—and help you

create a more productive, harmonious E9

-1-1 community.

GEOCONEX® SOFTWARE AND SERVICES:

GeoConex GIS

Page 4 - GeoConexion

Please visit the GeoConex® booth at
these upcoming events. We will have
product information and demonstra-
tions and will be showcasing our com-
plete set of software solutions.

CONFERENCES

Sept. 9-11: 2009 KESC
Conference

 Lexington, KY

Sept. 14-17: GA APCO/NENA
Conference

Athens, GA

Sept. 27-30: TENA Conference

Pigeon Forge, TN

Oct. 5-6: TIES Fall
Conference

Nashville, TN

Oct. 11-14: AL NENA
Conference

Perdido Beach, AL

Upcoming Events

GeoConex®
Corporation

PMB #109
6923 Maynardville Pike
Knoxville, Tennessee 37918

Contact us:
phone: (865) 686-0411
 (888) 610-5116
 fax: (865) 686-0046
email: info@geoconex.com
web: www.geoconex.com

Ned Patterson is our Account Manager
for the Southeast. Ned joined our staff
in February 2009 and resides in Deca-
tur, Alabama. He has a lovely wife and
three daughters aged 20, 10 and 6.
Besides visiting Public Safety Agencies,
he enjoys golf, cooking, and reading.
Before coming to GeoConex®, Ned
worked in Sales and Business Develop-
ment positions selling Records Manage-
ment, Biometric, and Lead Generation
solutions for Agencies and Vendors in
the Public Safety market.

MEET THE TEAM

Short Bio:

Employee

NEXT ISSUE

New Features in CAD

How to use Autopaging

Industry News

WHAT OUR CUSTOMERS ARE SAYING

GeoConex® Customer Testimonial:
Grainger County Emergency Communication District

Randy A. Holt, Director

ñIn March of 2004 Grainger County
ECD went live with Enhanced Phase
II 9-1-1. The base mapping and
mapping equipment was from Geo-
Conex®. Since then we have used
the map to add important locations
on the map for fast easy access for
our Dispatchers. We have plotted
locations such as highway mile
markers, homes of sex offenders
and helicopter landing zones with
GPS. We use the latitude and longi-
tude function in the map for all medi-
cal, rescue and law enforcement
helicopters flying into Grainger
County for a much faster response.
In 2005 we partnered GeoConex®
with Image America and added 1 to
100 imagery of the entire county to
the map. This improved all the obvi-
ous aspects of the map such as ac-
curacies of the map and more pre-
cise dispatching. It also has cut our
driving almost completely out to as-
sign new addresses. We went fur-
ther by overlaying digital floor plans

to scale directly onto each and every
school within the county. Now on
the base map all school floor plans
are visible with room numbers rather
than a dot or circle so dispatchers
can direct emergency responders
into and within the school. The Geo-
Conex® map has and continues to
be the most valuable tool Grainger
County ECD has for our dispatch
center. Our philosophy is if we canôt
find you we canôt help you and Geo-
Conex® has made that part easier
and faster. In June 2008 we re-
placed Interact CAD with Geo-
Conex® for a total integration of CAD
and Map. GeoConex® has and is
still working with us to customize our
reports we use for the many different
emergency responding agencies
within our county. We look forward
to working with GeoConex® in the
upcoming years with next generation
coming on as well as some of their
other products such as AVL and Re-
verse 9-1-1.ò

http://kena-apco.org/index.php?option=com_docman&task=cat_view&gid=11&Itemid=4
http://kena-apco.org/index.php?option=com_docman&task=cat_view&gid=11&Itemid=4
http://kena-apco.org/index.php?option=com_docman&task=cat_view&gid=11&Itemid=4
http://kena-apco.org/index.php?option=com_docman&task=cat_view&gid=11&Itemid=4
http://www.gaapco.com/html/conf_training.html
http://www.tena911.org/TENA_CONF.htm#REGIST
http://www.tbi.state.tn.us/Info Systems Div/Lesu/Conference Info/ties_user_group_2009_fall_confer.htm

