

DMIS Tools and OPEN in CWID 2007

CWID

Coalition Warrior Interoperability Demonstration

Topics

- **Background**
 - What is CWID?
 - Why engage in CWID?
 - History of DM in CWID?
 - Why engage in CWID 2007?
- **Commitments for 2007**
- **Civil Sector Role Players**
 - Why volunteer?
 - What would I do?
 - What will be provided?

What is CWID?

- **Annual event sponsored by The Joint Staff**
- **Demonstration builds a temporary global network of networks**
- **Cutting edge technologies interact to support scripted scenarios**
- **Trials formally assessed by CWID assessors**
- **Technologies evaluated for utility, interoperability with existing and new systems, and security**
- **High value technologies selected for transition to operational use within 6-12 months**

Why Engage in CWID?

- **Threats transcend both civil and military sectors; increasing the importance of Defense Support to Civil Authorities mission**
- **Military/civil data sharing critical to efficiency and effectiveness of collaborative military/civil response**
- **Large segment of scenario events deal with Homeland Security/Homeland Defense**
- **Spirit of Homeland Security Presidential Directive-5 national policy regarding the National Incident Management System (NIMS)**
- **Develop an international “network-of-networks” which provides a unique test-bed**

HLS/HLD Significant Events

History of DM in CWID

- **2004 DMIS Trial resulted in DoD awareness of Open Platform for Emergency Networks as an emergency management data gateway between military and civil sectors**
- **2005 DM e-Gov Trial resulted in US Navy rollout of Disaster Management Interoperability Services**

Commitments in 2007

- **DM Program Manager accepted request by Defense Threat Reduction Agency (DTRA)-sponsored trial to “provide the civil sector”**
- **That means, provide**
 - **DM OPEN**
 - **DMIS Tools**
 - **Civilian role players**

Data Sharing Example

Alerting

Why volunteer?

- **Opportunity to:**
 - **Formally document progress of practitioner driven DM interoperability efforts**
 - **Assess functional value of current military to civil sector data sharing**
 - **Provide recommendations for future data-sharing efforts**
- **Receive U.S. Army certification of exercise participation for Homeland Security Exercise and Evaluation Program credits**

What would I do?

- **Provide information to ensure access credentials to Naval Surface Warfare Center Dahlgren, Dahlgren VA.**
- **Travel to Dahlgren, VA and acquire access credentials to Naval Surface Warfare Center Dahlgren**
- **Review CWID Role Player's Guide prior to the trial**
- **Report to the Trial 3.27 Mobile Operations Center location**
- **Receive emergency management software training**
- **Execute scripted information transactions within exercise play as specified in a CWID Playbook**
- **Extend scripted play with table top exercise activities**
- **Brief assessors and visitors on the functional value of the technologies demonstrated by Trial 3.27**
- **Provide assessments in CWID automated tool**

What will be provided?

- **Travel costs and per diem**
- **Detailed information on practical matters of participation**
- **All training materials and on-site systems trainers**
- **CWID Role Player's Guide**
- **System Desk Reference Guide (detailed playbook)**
- **Training and assistance with automated CWID assessment tool**
- **Certificates of participation in HSEEP activity**

Point of Contact

- **Scott Eyestone, Responder Liaison, DM e-Gov**
 - 540-288-5622
 - eyestons@battelle.gov
- **Many volunteers have applied**; if interested in serving as role player send email including:
 - Bio-sketch of EOC information systems and response/exercise experience
 - Contact information
 - CWID time block desired:
 - Jun 11-13
 - Jun 13-15 (includes move to Ft Belvoir for play on 15 June)
 - Jun 18-21
- **Send by March 16th; selected role players will be notified March 30th**