

Statewide Communications Interoperability Plan

Oklahoma

March 6, 2008

Public Safety Interoperable Communications (PSIC)

This document contains confidential, privileged or otherwise sensitive information which may be exempt from disclosure under the Federal Freedom of Information Act, 5 U.S.C. §552 (2006) and the Oklahoma Open Records Act, 51 O.S. Supp 2006 §§24A.1, et seq. (2006)

Executive Overview

The lack of adequate and reliable interoperable communications systems has been an issue plaguing public safety organizations in Oklahoma for decades. In many cases, agencies cannot perform their mission-critical duties. These agencies are unable to share vital voice and/or data information via radio with each other and neighboring jurisdictions in daily operations or in emergency response to incidents, including natural disasters and acts of terrorism. These first responders are operating on non-compatible equipment or are completely incompatible with agencies outside county borders, creating a communications “island.”

It is critical for the public safety integrity of Oklahoma to operate on a high level of communications interoperability. Oklahoma makes a critical contribution to the nation’s economy through various resources; agriculture, energy production, as well as military installations all of these require an effective and dependable interoperable communications environment in the event of terrorism. In addition, Oklahomans are more likely to be affected by natural disasters compared to other states. The Oklahoma Department of Emergency Management (OEM) estimates the damage total from the disasters occurring in 2007 alone is nearly \$175 million. During these natural disasters interoperable communications is critical for the safety of the public and first responders.

Cultural resistance to change and limited funding has held the communications capabilities of most agencies well behind the standard now being accepted and has allowed systems to be developed independently of one another. Few individual agencies can justify or afford to build an elaborate and expensive state-of-the-art radio system on their own individual budgets and some are using new radios that are operating off of antiquated communications technology.

Oklahoma has long recognized the need for a Statewide Communications Interoperability Plan (SCIP) but has lacked the governance structure and resources to develop one. In 2007, Governor Brad Henry recognized the need for a central point of contact and issued Executive Order 2007-42 directing the Oklahoma Office of Homeland Security (OKOHS) to oversee the development and implementation of the SCIP. In order to address the current interoperability status in the state of Oklahoma and in preparation for a Statewide Communications Interoperability Plan, an Oklahoma Statewide Interoperable Executive Committee and Governance Working Group were established by OKOHS. These two groups represent various public safety responders from different levels of government from across the state.

The vision of the state of Oklahoma is that agencies at the local, regional, tribal, state and federal levels will be able to communicate at optimal efficiency, in real time, and across disciplines and jurisdictions to respond more effectively in their public safety related and day-to-day operations and major emergency situations. It is imperative to the public safety community that interoperable communications between local, regional, tribal, state and federal public safety agencies reach an optimal level of interoperability.

The creation of the Oklahoma SCIP will provide a road map for the strategic initiatives to be accomplished and contribute to communications interoperability in the state of Oklahoma. The

Oklahoma Statewide Communications Interoperability Plan

SCIP is developed through the oversight of OKOHS and will remain a living document. As milestones and accomplishments are achieved, the Statewide Communications Interoperability Plan (SCIP) will be updated annually.

Table of Contents

Executive Overview	ii
1 Introduction.....	2
2 Background	5
2.1 State Overview	6
2.2 Regions/Jurisdictions.....	15
2.3 Oklahoma Regional Response System	16
2.3.1 Large CBRNE Units	16
2.3.2 Intermediate CBRNE Units	17
2.3.3 Intermediate Technical Rescue Units	18
2.3.4 Auxiliary Rescue Units.....	18
2.3.5 Small Decontamination Units.....	19
2.3.6 Mass Decontamination Units.....	19
2.3.7 Urban Search and Rescue Units	20
2.3.8 Agriculture Cleaning and Disinfecting Units	20
2.3.9 Mobile Communications and Command Unit.....	20
2.3.10 Logistical Support Response Unit	21
2.4 UASI Areas/TIC Plans	23
2.5 Scope and Timeframe.....	24
3 Methodology	24
3.1 Regional Sessions	26
3.2 Local Input and Local Support	26
4 Strategy 26	
4.1 Interoperability Vision.....	29
4.2 Mission	29
4.3 Goals, Objectives and Initiatives	29
4.3.1 Governance	29
4.3.2 Standard Operating Procedures (SOP)	30
4.3.3 Technology	31
4.3.4 Training & Exercises	33
4.3.5 Usage	34
4.3.6 Funding.....	34
4.3.7 Planning.....	35
5 Governance.....	36
5.1 Outcomes	38

5.2	Operating Principles	38
5.3	Membership	39
6	Technology.....	41
6.1	Capabilities Assessment	42
6.2	Legacy Systems	43
6.3	Migration	43
7	Standard Operating Procedures	44
8	Training 45	
8.1	Process to Develop, Maintain, Upgrade and Coordinate Training and Exercise Plans	45
8.2	Process for Offering/Requiring Training, Exercises and Certifications.....	46
8.3	Cross-Disciplinary Training and Exercises	47
9	Usage 47	
10	Funding 48	
11	Implementation	49
11.1	Year One – 2007.....	50
11.2	Year Two – 2008	51
11.3	Year Three – 2009	52
11.4	Year Four – 2010.....	53
11.5	Year Five – 2011	54
12	PSIC Requirements	56
12.1	PSIC Criteria 1.....	56
12.2	PSIC Criteria 2.....	57
12.3	PSIC Criteria 3.....	58
12.4	PSIC Criteria 4.....	59
13	Close 59	
Appendix A	Governor’s Executive Order	A-1
Appendix B	Oklahoma Law Enforcement Registry	B-1
Appendix C	Oklahoma Fire Department Registry	C-1
Appendix D	Oklahoma EMS Registry	D-22

Appendix E Training MatrixE-1
Appendix F Glossary of Acronyms F-2

Table of Figures

Figure 2-1 Oklahoma Topographical Map 7
Figure 2-2 Oklahoma Major Highways 8
Figure 2-3 Waterway Map of Oklahoma 9
Figure 2-4 Oklahoma County Map 15
Figure 2-5 Oklahoma Map of Planning Regions 22
Figure 4-1 SAFECOM Interoperability Continuum 28
Figure 5-1 Oklahoma Organization Chart 40
Figure 6-1 Coverage Map 44

List of Tables

Table 2-1 Oklahoma Events 14
Table 5-1 Oklahoma Interoperable Executive Committee (OIEC) 40
Table 5-2 Governance Working Group (GWG) 41

1 Introduction

For decades, the lack of adequate, reliable, and interoperable communications systems has been an issue plaguing public safety organizations. In many cases, agencies cannot perform their mission-critical duties. These agencies are unable to share vital voice or data information via radio with each other and neighboring jurisdictions in daily operations or in emergency response to incidents, including natural disasters and acts of terrorism.

In the State of Oklahoma, the majority of public safety responders cannot communicate across jurisdictions and disciplines¹ during day-to-day operation and large-scale incidents. In addition, incident response communications between local, regional², state, tribal, and federal public safety organizations are often limited to cell phones and runners. For example, when the Alfred P. Murrah Federal Building in Oklahoma City was bombed in 1995, runners equipped with golf carts were used to disseminate critical information to command posts. Communications interoperability is complicated by Oklahoma's distinctive blend of local and regional risks and vulnerabilities, which include diverse terrain, high number of natural disasters (including but not limited to tornadoes, ice storms, wild fires, flooding and mild earthquakes), and the presence of high-profile targets, including but not limited to, the Cushing Pipeline Junction, Tinker Air Force Base, the Port Catoosa, and the Army Ammunition Plant.

The inability to relay incident scene information directly and effectively jeopardizes the lives of Oklahoma's public safety responders. Incompatible communications systems hinder, and at times prohibit, incident coordination and daily operations for every community across Oklahoma. As noted, in the examples above, this lack of interoperability could lead to an unnecessary loss of human life and property.

The loss is not limited to the public safety community. If inadequately addressed, the lack of communications and interoperability for emergency response can affect the lives of everyday citizens. While the financial costs of correcting deficiencies in public safety communications is large, far greater is the value of lives and property that effective interoperable communications would save.

Oklahoma has long recognized the need for a Statewide Communications Interoperability Plan (SCIP) but has lacked the governance structure and resources to develop one. In 2007, Governor Brad Henry recognized the need for a central point of contact and issued Executive Order 2007-42 (See Appendix A) directing the Oklahoma Office of Homeland Security (OKOHS) to oversee the development and implementation of the SCIP. In order to address the current interoperability status in the state of Oklahoma and in preparation for a Statewide Communications Interoperability Plan, an Oklahoma Statewide Interoperable Executive

¹ In this plan, the term "discipline" refers to public safety agency-type, such as fire, law enforcement, EMS, etc.

² In this plan, the terms "regional" and "regions" refer to eight regions of Oklahoma.

Committee and Governance Working Group were established by OKOHS. These two groups represent various public safety responders from different levels of government from across the state.

Oklahoma's first responders' 'can do' attitude has enabled them to persevere admirably in the current environment, but they know that communications interoperability needs to be drastically improved to remain effective in the future. The Oklahoma public safety community is very aware of the challenges that face them, and its leaders are more willing than ever to overcome conflict and work together to find a solution. With that said, some areas of Oklahoma have already begun to address the issue of communications and interoperability, and have built statewide momentum towards finding solutions that meet the needs of the public safety community. Because of this, Oklahoma's public safety community is well positioned towards overcoming the hazards of poor communications interoperability. The Oklahoma public safety community envisions a world where first responders can interoperate seamlessly, across jurisdictions and disciplines, on a single statewide communications system. In this vision, no person in Oklahoma would lose his or her life or property because public safety responders could not communicate effectively with one another.

The goal of the statewide plan is to achieve the optimal level of the SAFECOM Interoperability Continuum (Figure 4-1). Technologically Oklahoma plans to establish a seamless statewide communications interoperability radio system throughout the State of Oklahoma while continuing to expand and support tactical communications capability throughout the state. The plan will also provide continuous improvement of communications coordination as well as continuous improvement of operational interoperable communications.

How do we get to where we need to be?

- Establish a single point of accountability for statewide communications and interoperability issues.
- Complete the development of a statewide public safety communications interoperability system so that first responders can directly communicate radio-to-radio within or outside their jurisdictions and disciplines, and without the need for dispatch intervention.
- Assess existing communications systems at the state and local level. Determine current capabilities and future needs.
- Assess current communications capabilities and establish Standard Operating Procedures to provide tactical interoperable communications capabilities during the migration period to a statewide system.
- Establish a systematic approach to public safety training -- first responders train together in a coordinated way and use radios, base stations, and other communications equipment to the full extent of the equipment's capability.
- Establish a training program, including exercises, for incident response communications.
- Include critical NGO agencies (including but not limited to tribal, schools, hospitals, public and private utilities, transportation systems and other governmental and non-

governmental entities) as part of the public safety communications interoperability system.

- Partner with bordering states by establishing a multi-state training and exercise program to enhance communications interoperability.
- Leverage multiple funding sources (including but not limited to city, county, state, tribal and federal) for communications equipment purchases as well as continuing maintenance, upgrades, and operations.

The initiatives outlined in this statewide plan represent the foundation of a practitioner-driven strategy. In such a strategy, the experience and needs of local responders are drawn on to formulate the appropriate initiatives for improving emergency response. Throughout the strategic planning process, local practitioners from multiple agencies and multiple disciplines recommended a strategy that begins with a baseline of communications and interoperability in Oklahoma. Once the Executive Committee (Table 5-1) and the Governance Working Group (GWG) (Table 5-2) determine a baseline, and pinpoints communications dead spots, it will work to put existing communications initiatives into effect, and address the highest priority dead spots across the state. This strategy will begin bridging the gap between Oklahoma's current state of communications and interoperability and the desired future vision. It will recognize existing barriers to success, and devise means of overcoming them. It is stressed that these key initiatives will be fulfilled over time. The initiatives will be revised as necessary so that they stay in synch with Oklahoma's ongoing vision for a much improved system of communications and interoperability.

In the sections that follow, the strategic initiatives are described. These encompass an interoperability communications coordinator, a governing body, an executive committee, and advisory groups, backed by outreach efforts, performance measures, and a set of guiding principles. Finally, a set of priorities and critical factors for success are outlined. Success and the vision of the emergency response community is to achieve the optimal level of the SAFECOM continuum.

The SCIP is a living document and will provide strategic direction and alignment for those responsible for interoperable communications at the local, regional and State level.

2 Background

To fairly evaluate Oklahoma's status today in public safety communications and the progress being made, it is beneficial to generally understand where public safety communications started and what shaped its growth. In the distant past when radio spectrum was more plentiful, radio traffic was lighter, and there were fewer radio users, radio systems were developed by individual agencies as needed to support their primary mission. As a support tool, radio systems were not interfaced or shared because the primary missions of those entities were not themselves interfaced or shared.

Early radio technologies made it cumbersome to share radio resources. Because communications became a critical support function, it was more important to keep radio operations protected from harmful interference - and from one another - than it was to share the resource. This insulated and unplanned system development has resulted in a communications environment comprised of hundreds of autonomous radio systems with thousands of FCC licenses and tens of thousands of users which cannot seamlessly interact. Every county has at least one radio system, perhaps more than one for police, fire, and Emergency Medical Service (EMS). Many cities have systems separate from the counties. The state has additional statewide or wide area systems for various departments and dozens of smaller systems for individual facilities such as prisons, hospitals, and campuses.

Missions of agencies have evolved, beginning to cross and overlap with mutual aid and joint response for efficiency and effectiveness. Cultural resistance to change and limited funding has held the communications capabilities of most agencies well behind the standards now being accepted. Adequate staffing, equipment replacement, exercises, and training have been limited by available funding. Culturally, public safety has been hesitant to accept changes in governance, standard operating procedures, and usage of radio communications. Both can be attributed to the way systems have developed independently of one another. Few individual agencies can justify a business case to build an elaborate and expensive state-of-the-art radio system on their own individual budgets and perhaps redundant to adjacent users. Likewise, few agencies are eager to relinquish the high degree of control they have over their own radio system to an outside authority.

The State of Oklahoma therefore has a patchwork of communications capabilities, goals and initiatives. In the FY 2007 Homeland Security Grant Program Guidance, the United States Department of Homeland Security called for a Statewide Communications Interoperability Plan. As the designated State Administrative Agency for the Homeland Security Grant Guidance, the Oklahoma Office of Homeland Security (OKOHS) to determine the process for the development of a Statewide Communications Interoperability Plan (SCIP). Governor Brad Henry appointed the Interoperability Executive Committee in March of 2007 to engage in this process. Over the next several months due to the intervention of the U.S. Department of Commerce Public Safety Interoperable Communications grant (PSIC), the concept of the 2007

SCIP evolved from an all encompassing interoperability document to a “plan to plan.” The 2007 SCIP, therefore, outlines the basic framework for interoperable communications planning, defines general interoperable communications goals consistent with the SAFECOM Interoperability Continuum (Figure 4-1) and identifies gaps in communications planning resources. It is intended that the SCIP will be updated annually.

2.1 State Overview

The State of Oklahoma is home to 3.4 million people and is comprised of 77 counties. Oklahoma is the 18th largest state in the nation and contains over 69,919 square miles. Oklahoma is mostly made up of rural communities, but contains four metropolitan cities that make up the majority of the state’s population. Those cities are, Oklahoma City, the state’s capitol, with a population of 506,132; Tulsa, the second largest city which is home to 393,049 citizens; Norman, also the location of the University of Oklahoma, with a population of 95,694, and finally, Lawton, population 92,757, which is also home to Ft. Sill, a military installation facility. There are 472 local law enforcement departments (See Appendix B), 915 fire departments (See Appendix C) and 194 EMS entities (See Appendix D) operating in Oklahoma.

Oklahoma is home to more than 67 Native American tribes, more than any other state in the nation. Thirty-five of these tribes maintain tribal councils within the state of Oklahoma and 22 maintain certified tribal law enforcement agencies. These same tribes are expanding to include other public services such as emergency management and EMS.

According to the Oklahoma Almanac, Oklahoma is the most diverse terrain mile per mile and is one of only three states in the nation that has more than 11 official eco-regions recognized by the Environmental Protection Agency.

The central terrain is mostly plains, varying from nearly flat in the west to rolling hills in the central and east southeast. The plains are broken by scattered hilly areas where most points are 600 feet or less above the adjacent countryside. These hilly areas include the Wichita Mountains in the southwest and the Arbuckle Mountains in the south central. The Ouachita Mountains dominate much of the southeast. Extreme northeast counties are part of the Ozark Plateau, which is marked by steep, rocky, river valleys between large areas of hills and rolling plains. The western tip of the panhandle features part of the Black Mesa complex.

Figure 2-1 Oklahoma Topographical Map

Three major interstates that crisscross the nation intersect in Oklahoma, Interstate 40, Interstate 35 (a major North American Free Trade Agreement corridor), and Interstate 44, which intersects with the other two interstates and runs through St. Louis and connects into the I-55 corridor in Chicago. See Figure 2-2 Oklahoma Major Highways. Oklahoma lies centrally in the United States and is, in essence, the central section of Interstate 40 which is a major east-west freeway, spanning eight states on its cross-country voyage. Starting in California, I-40 enters Oklahoma in the west near Sayre, Oklahoma and Amarillo, Texas and exits Oklahoma on the east at Sallisaw, just outside of Ft. Smith, Arkansas; spanning over 300 miles through central Oklahoma and finally ending in North Carolina. In Oklahoma City, I-40 connects with I-35. I-35 runs north and south through Oklahoma connecting Mexico to Canada. It enters Oklahoma at the Texas border and exits at the Oklahoma / Kansas border. I-35 covers 235 miles in central Oklahoma and runs through much of the Oklahoma City metropolitan area, including the cities or Norman, Moore, and Edmond. Another major interstate is I-44. This interstate covers 329 miles in Oklahoma with portions being parallel to the historic Route 66 and continues through Oklahoma to the Missouri state line. U.S Highway 69 is another major transportation thoroughfare that begins in southern Texas, as Highway 87, and extends north throughout the entire state of Oklahoma ending in Minnesota.

Figure 2-2 Oklahoma Major Highways

Waterways, like roadways, make up a considerable amount of Oklahoma. See Figure 2-3 Waterway Map of Oklahoma. Oklahoma has 34 major reservoirs and has more man-made lakes (200) than any other state; totaling over one million, surface-acres of water and 2,000 more miles of shoreline than the Atlantic and Gulf coasts combined. Along with the reservoirs, Oklahoma has many crucial rivers. The Red River begins in the Texas panhandle and flows east becoming the southern border of Oklahoma. The river makes its way east and empties into the Atchafalaya and Mississippi rivers. The Red River is dammed in Oklahoma to form Lake Texoma. Lake Texoma is one of the largest reservoirs in the country. Its surface spans over 89,000 acres crossing the Oklahoma and Texas borders. Because of its size, Lake Texoma is one of the most visited lakes in the country. The Canadian River is another important waterway in Oklahoma. The Canadian River, which is the largest branch of the Arkansas River, is approximately 760 miles long running through most of Oklahoma. The Canadian River passes just south of Oklahoma City and is dammed in Eufaula, Oklahoma, forming Lake Eufaula which provides recreation to thousands of visitors each year.

Figure 2-3 Waterway Map of Oklahoma

Though considered by many to be a “land locked state”, Oklahoma instead has a very active and vulnerable waterway in the eastern part of the state. The McClellan-Kerr Arkansas River Navigation System (MKARNS) is a 440-mile waterway that is home to the Ports of Catoosa, Muskogee and Port 33. The Army Corps of Engineers began building the MKARNS in 1952 and the waterway became operational in 1970. Millions of tons of cargo – including sand, rock, fertilizer, wheat, steel and petroleum products – are transported to and from the Oklahoma ports every year. The nation’s most inland waterway system links Oklahoma with domestic and foreign ports via the Ports of New Orleans and Houston along the Arkansas and Mississippi Rivers. Recently, the ports of New Orleans and Catoosa joined ranks to promote the Arkansas and Mississippi Rivers as an all water route for cargo.

Commercial railways across the nation are critical and yet remain vulnerable and Oklahoma is no exception. Commercial railways cover over 3,770 miles across the state carrying coal, lumber, agricultural products, hazardous materials, and other assets to other parts of the United States. While Oklahoma remains small in regards to passenger railways, Oklahoma currently has over 100 miles of passenger rail that connects Oklahoma City to Texas.

In regards to air transportation, Oklahoma has two international airports, Will Rogers World Airport and Tulsa International Airport. Will Rogers World Airport is located in southwestern Oklahoma City (OKC) and is the principal commercial airport of the OKC metropolitan area. In 2006, over 3.6 million passengers passed through Will Rogers World Airport, making it the

busiest airport in the state in terms of passenger traffic. Will Rogers World Airport is also home to a technical aviation career center, is usually the site

of the annual Aerospace America air show, and is used by military flights of the Oklahoma Air National Guard. Tulsa International Airport is a public airport located five miles northeast of the city of Tulsa. Tulsa International is the global maintenance headquarters for American Airlines and was an important testing and production facility for McDonnell Douglas.

The Federal Aviation Administration (FAA), located on the Will Rogers World Airport grounds, has major facilities, including the headquarters for the Air Route Traffic Control and Training Academy. One major facility is the Mike Monroney Aeronautical Center, which is home to the largest concentration of Department of Transportation personnel outside of Washington D.C. There are six major facilities located at the Aeronautical Center and they include:

- Civil Aerospace Medical Institute
- FAA Academy
- Civil Aviation Registry
- FAA Logistics Center
- Transportation Safety Institute
- Transportation Security Administration (TSA) Security Enforcement Training Academy

The Customs and Border Protection (CBP) Facility is another agency located on airport grounds. The National Air Training Center-Oklahoma City consists of flight training and maintenance operations. Currently, 250 CBP employees attend aviation-related training at the center each year. The center is staffed by 36 CBP employees.

Oklahoma is home to several military installations, Ft. Sill in Lawton, which is the field artillery training location for all military, Altus Air Force base in Altus, Oklahoma; and Oklahoma's largest military base, Tinker Air Force base, near Oklahoma City. Tinker Air Force base is home to seven major Department of Defense, Air Force, and Navy activities with critical national defense missions and employs over 28,000 civilians. Tinker Air Force Base is also home to the Oklahoma City Air Logistics Center which is the largest Air Logistics Center in the Air Force Materiel Command; and provides depot maintenance, management expertise, services and supply chain management as well as installation, services and information support for 31 weapon systems, 10 commands, 93 Air Force bases and 46 foreign nations. The 72nd Air Base Wing is the host organization for Tinker Air Force Base. The wing provides base installation and support services for the Oklahoma City Air Logistics Center and more than 45 associate units assigned to six major commands, including the largest flying associate wing in Air Combat Command, the Navy's Strategic Communications Wing ONE and several Defense agencies. Along these same lines, Oklahoma is also home to the McAlester Army Ammunition Plant located in southeast Oklahoma. The McAlester Army Ammunition Plant is an active Army ammunition manufacture, storage, disposal and training installation and employs over 1,100

civilian employees and has been in operation for more than 60 years, providing service to this nation and continues a role today in the fight against terrorism.

Energy is an economic asset that is critical to Oklahoma. Oklahoma's oil production continues to rise and totaled \$334.2 million in January 2006. Oklahoma's natural gas production totaled \$1.5 billion that same year, up 87.7 percent from the year before, according to the Oklahoma Energy Index; and total energy production for the state of Oklahoma was worth \$1.87 billion. One major energy critical infrastructure in Oklahoma is the Cushing Pipeline Junction. The Cushing Pipeline Junction is the largest pipeline gathering facility and crude oil trading hub in the country. Nearly half of the crude oil flowing from the gulf region to the Midwest region travels through and is stored at the Cushing Pipeline Junction. Because international terrorist adversaries have identified the petroleum segment of the energy industry as a particular target, Oklahoma's energy assets remain vulnerable and must be protected.

Oklahoma makes a critical contribution to the nation's economy through two of its most lucrative resources, agriculture and cattle production. Oklahoma is one of the great agricultural states of the Great Plains. Oklahoma has 85,000 farms and ranches with the average size consisting of 400 acres and some as many as 5,000 acres. About 73 percent of the state's 45 million acres of land is used for farming and ranching. Cattle production is Oklahoma's largest commodity where there are 5.5 million head of cattle; and Oklahoma is one of only nine states in the nation where people are out-numbered by cattle. Oklahoma ranks in the top 10 nationally in a number of commodities including: 2nd in winter wheat, 5th in cattle, 5th in pecans, 7th in peanuts, 8th in hogs and 10th in chicken (broiler) production.

The National Weather Service (NWS), located in Norman, plays a key role in the safety of Americans and leads the way in investigations of all severe weather nationwide. This facility is critical to Oklahoma and is responsible for issuing warnings and severe weather information that affects Oklahoma as well as other states in the nation. The National Weather Center (NWC) is a unique confederation of federal, state, and University of Oklahoma organizations that work together in partnership to improve understanding of events occurring in Earth's atmosphere over a wide range of time and space scales. The NWC partners give equal attention to applying that understanding to the development of improved observation, analysis, assimilation, display, and prediction systems. Long recognized for its collective expertise in severe weather, the National Weather Center also has expertise in local and regional climate, numerical modeling, hydrology, and radar meteorology. Members of the NWC work with a wide range of federal, state, and local government agencies to help reduce loss of life and property to hazardous weather, insure wise use of water resources, enhance agricultural production, and develop renewable energy sources. They also work with private sector partners to develop new applications of weather and regional climate information that provide competitive advantage in the marketplace.

Notable accomplishments of the National Weather Center include:

- Demonstrating that Doppler weather radar can be a useful tool in the detection of tornadoes, hail, and other severe weather events;

- Developing numerical forecast models of thunderstorms and other mesoscale phenomena for government and industry applications, using Doppler radar data as a primary initialization;
- Serving as site scientist for a field location and instrumentation complex to examine the role of clouds in climate change;
- Working in partnership with Oklahoma State University to operate and extend applications of the Oklahoma Mesonet, an operational statewide mesoscale environmental observing system;
- Continually developing upgrades to the national network of weather surveillance Doppler radars, including retrofitting polarimetric capabilities;
- Demonstrating the utility of rapidly deployable, truck-mounted radars for research;
- Constructing a new phased-array radar for weather research; and
- Currently, the National Weather Center organizations employ over 650 men and women and inject about \$45 million annually into the State of Oklahoma's economy.

Oklahomans are more likely to be affected by natural disasters compared to other states. When it comes to disasters, Oklahoma is number one per capita almost every year. In 2007 Oklahoma had the most Presidential disaster declarations in the nation. This year alone, Oklahoma has seen damage from severe winter storms, tornados, and flooding. The Oklahoma Department of Emergency Management (OEM) estimates the damage total from the disasters occurring this year alone is nearly \$175 million.

It is fortunate for Oklahoma that the National Weather Service is located in this state, due to the tornadic activity for which Oklahoma is known. On average, the citizens of Oklahoma fall victim to an average of 53 tornadoes annually. On April 9, 1947, a tornado killed 101 people in northwestern Oklahoma, almost all of them from the small town of Woodward. The highest number of tornadoes occurred in 1999 when 145 tornadoes were recorded. That same year, on May 3rd, Oklahoma experienced 75 tornadoes in just 21 hours causing 40 deaths and 700 injuries. Radar observations indicated winds of 318 miles per hour, the strongest tornado ever recorded. Businesses and homes were destroyed causing more than one billion dollars in damages to the state of Oklahoma. The difference in fatalities between these two tragic events is attributed to improved recognition, warning and communication capabilities, as well as awareness among Oklahoma citizens of the dangers of these deadly tornados. The declining death toll does not mean that Oklahoma is less at risk, just that advancements in warning and response technologies are helping save lives.

Oklahomans know that the weather in Oklahoma can change dramatically in a matter of hours. Oklahoma lies entirely within the drainage basin of the Mississippi River. The two main rivers in the state are the Arkansas, which drains the northern two-thirds of the state, and the Red which drains the southern third and serves as the state's southern border. Flash flooding of creeks and minor streams remains a serious threat, especially in urban and suburban areas, where development and removal of vegetation have increased runoff.

Just as too much water can create an emergency situation, droughts are another hazard that is not uncommon in Oklahoma. Drought episodes can last from a few months to several years. Those that last a few months can elevate wildfire danger and impact municipal water use. Seasonal droughts can occur at any time of the year, and those that resonate with crop production cycles can cause billions of dollars of damage to the farm economy. Multi-season and multi-year episodes can severely impact large reservoirs, stream flow and groundwater. Because regional drought or deluge is a frequent part of Oklahoma's climate, too much or too little can severely impact agri-business, reservoir management and even municipal water supplies.

Since Oklahoma is centrally located in the U.S., it is no wonder that the climate is a veritable hodge-podge of different extremes. From tornado rich springtime and scorching summers where the temperatures rise to sweltering 3 digit figures, to brutal winters with below freezing temperatures. Freezing rain is a distinct wintertime hazard in Oklahoma. The resulting ice cover can down power lines and tree limbs, causing millions of dollars in damages and widespread power outages. These events make automobile travel very treacherous, especially on secondary roads where these conditions can last several days. The consecutive winters of 2000-2001 and 2001-2002 each featured a major ice storm that deposited more than three inches of ice in 24 hours across much of southeast and central Oklahoma, leaving thousands of Oklahoma citizens at great risk as power was not restored in some areas for as much as three weeks.

Just as Oklahoma has faced numerous natural disasters, Oklahoma has unfortunately faced a number of man-made disasters. On April 19, 1995, Oklahoma City was the sight of the largest domestic terrorist attack on American soil. At 9:02 a.m. the Alfred P. Murrah Federal Building, located in downtown Oklahoma City, was the sight of a planned and calculated explosion that killed 168 people and injured thousands. The terrorists were Americans. Timothy McVeigh was arrested, charged, convicted and executed for his role in carrying out the bombing. His accomplice, Terry Nichols was convicted on both federal and state murder charges and was sentenced to life in prison. This devastating act changed not only the lives of Oklahomans forever, but created fear and a new realization for the entire nation.

Another deadly manmade disaster happened on May 26, 2002. A 600-foot section of the I-40 bridge in eastern Oklahoma collapsed causing eight cars and three semi-tractor trailer rigs to plummet into the waters of the Arkansas River 60 feet below. The National Transportation Safety Board (NTSB) investigated the accident and determined a towboat pushing two empty barges up the MKARNS en route to the Port of Catoosa was responsible. The Captain lost consciousness and the towboat veered off course ramming a pier and leading to the collapse. The accident killed 14 and injured five. Damages exceeded \$30 million.

In 2005, another event shocked the citizens of Oklahoma creating another realization that tragedy can strike anywhere. On October 1, 2005 Oklahoma became the site of the only suicide bombing on American soil. Although the exact intent of the bomber may never be known, the bombing occurred steps away from a college football stadium holding over 85,000 people.

Though the bomber had a significant amount of explosives with him and in his apartment, he succeeded only in killing himself. The stadium, which today continues to seat over 85,000 people and is the site of numerous nationally televised games, continues to serve as an attractive target to those who seek to do harm.

Oklahoma also has a tie to the 9/11 terrorist attacks. It is well documented that important perpetrators of the September 11, 2001 attacks received some flight training in Oklahoma. Al-Qaeda members Zacarias Moussaoui, Mohammed Atta and Marwan al-Shehhi all trained at a flight school in Norman. Atta and al-Shehhi both piloted planes into the north and south towers of the World Trade Center. Mousaoui is the only individual to be convicted in the September 11 conspiracy.

Oklahoma has experienced more than its fair share of natural and man-made disasters. Living with the ever-changing weather and the possibility of man-made devastation has become a way of life for many Oklahomans, especially those that work in the public safety arena. One staff member of the Oklahoma Emergency Management Agency summed it by saying, “In some states the emergency responders and recovery workers have to depend on exercises to test their operations. In Oklahoma, we do the real deal, unfortunately, all too often.”

Table 2-1 Oklahoma Events

Event	City	County	Expected Event Attendance
Festival of the Arts	Oklahoma City	Oklahoma	250,000-500,000
An Affair of the Heart	Oklahoma City	Oklahoma	250,000-500,000
Tulsa International Mayfest	Tulsa	Tulsa	100,000-250,000
Oklahoma University Football	Norman	Cleveland	84,000
Oklahoma State University Football	Stillwater	Payne	35,000
Red Earth Native American Cultural Festival	Oklahoma City	Oklahoma	5,000-100,000
Martin Luther King Parade	Oklahoma City	Oklahoma	5,000-100,000
Redbud Classic	Oklahoma City	Oklahoma	5,000-100,000
Oklahoma City Memorial Marathon	Oklahoma City	Oklahoma	5,000-100,000
Opening Night	Oklahoma City	Oklahoma	5,000-100,000
Oklahoma City Murrah Building Bombing Anniversary	Oklahoma City	Oklahoma	5,000-25,000
Oklahoma State University Men’s Basketball	Stillwater	Payne	14,000
Oklahoma State University Women’s Basketball	Stillwater	Payne	14,000

Oklahoma University Men's Basketball	Norman	Cleveland	11,000
Oklahoma University Women's Basketball	Norman	Cleveland	10,000

Figure 2-4 Oklahoma County Map

2.2 Regions/Jurisdictions

There are 77 counties in the state of Oklahoma, depicted in Figure 2-4. Due to the large number of counties and diverse homeland security needs OKOHS determined a regional approach for homeland security planning was needed. There are eight Oklahoma Office of Homeland Security (OKOHS) Regions. See Figure 2-5. Each region has a Regional Council as required by the passage of the Oklahoma Homeland Security Act of 2004 (74 O.S. Supp. 2004 §10.6). The councils are multi-disciplinary, multi-jurisdictional and provide OKOHS with local input on all homeland security issues and initiatives including the SCIP. Proposals regarding the interoperable issues faced by emergency responders were gathered from the eight regions and

reviewed during a strategic planning session in order to determine the interoperable needs and gaps across the state. Figure 2-5 graphically depicts the focus group regions.

The Oklahoma Homeland Security Regions also form the basis of the Oklahoma Regional Response System. The Regional Response System is the cornerstone of all response efforts in Oklahoma. Whether the incident is manmade or natural – involves hazardous materials or agricultural products – the Regional Response system is equipped and trained to respond. The Regional Response System also contains critical tactical interoperable communications for first responders.

2.3 Oklahoma Regional Response System

The regional map also depicts the Oklahoma Regional Response System. Oklahoma's state of the art, first of its kind all-hazard Regional Response System is currently comprised of 72 response units and more than 800 team members from multiple disciplines and multiple jurisdictions. The system was born out of the desire to blanket the entire state with a basic response capability and provide tactical interoperable communications solutions. While Oklahoma's major metropolitan areas have the resources and personnel to respond to any disaster, there are people and critical infrastructure in rural Oklahoma that require and deserve the same level of protection.

The Regional Response System is designed with different levels of specialized units capable of responding to Chemical, Biological, Radiological, Nuclear and Explosive (CBRNE) incidents as well as agricultural emergencies, technical rescue incidents and natural disasters. The Units were strategically placed across Oklahoma to allow for the most efficient response anywhere in the state. All of the Regional Response Units, no matter the level of capability, are standardized and interoperable providing for a more effective and organized response. Each of the Large CBRNE and Intermediate CBRNE and Technical Rescue Units have the technology to bridge different radio systems allowing for critical communication between responders regardless of their system, agency or jurisdiction.

2.3.1 Large CBRNE Units

There are 5 Large CBRNE Units strategically located along the I-44 corridor. Each of the Large CBRNE Units is a forty-foot self-driven apparatus. Fixed equipment on the unit includes a command/research center, laptop computers, generator and an interoperable communication radio system.

Capabilities of the Large CBRNE Units

- Interoperable communications
- Establish control zones

- Identify chemicals using sophisticated monitoring and identification equipment and various reference/guide books
- Gross and technical decontamination
- Contain and mitigate hazardous liquids and gaseous product from damaged cylinders and apparatus
- Basic emergency medical procedures

Large CBRNE Team

20 team members (at a minimum):

- 15 trained to the hazardous materials technician level
- 5 trained to the hazardous materials operational level

2.3.2 Intermediate CBRNE Units

There are 12 Intermediate Chemical, Biological, Radiological, Nuclear and Explosive (CBRNE) Units strategically located across the state. Each of the Intermediate CBRNE Units has a 38-foot trailer equipped with a quad-cab four-wheel drive tow vehicle. The tow vehicle is designed to pull the trailer. However once on scene it has the capability to disconnect from the trailer and be used for other needed functions such as transporting responders and equipment closer to the incident. Additional fixed equipment includes a command/research center, laptop computers, satellite receiver, light tower, generator, and an interoperable communications system.

Capabilities of the Intermediate CBRNE Units

- Interoperable communications
- Establish control zones
- Identify chemicals using sophisticated monitoring and identification equipment and various reference/guide books
- Gross and technical decontamination
- Contain and mitigate hazardous liquids and gaseous product from damaged cylinders and apparatus
- Provide satellite internet connection for laptop computers
- Basic emergency medical procedures

Intermediate CBRNE Team

9 team members (at a minimum):

- 7 trained to the hazardous materials technician level
- 2 trained to the hazardous materials operational level

2.3.3 Intermediate Technical Rescue Units

There are 8 Technical Rescue Units strategically located across the state. Each of the Technical Rescue Units has a 38-foot trailer equipped with a quad-cab four-wheel drive tow vehicle. The tow vehicle is designed to pull the trailer. However once on scene it has the capability to disconnect from the trailer and be used for other needed functions such as transporting responders and equipment closer to the incident. Additional fixed equipment includes a command/research center, laptop computers, satellite receiver, light tower, generator, and an interoperable communications system

Capabilities of the Intermediate Technical Rescue Units

- Interoperable communications
- Structural collapse rescue
- High angle rescue
- Confined space rescue
- Cave in/Trench rescue

Intermediate Technical Rescue Team

- Minimum of 9 specially trained personnel in NFPA 1670 rescue operations level

2.3.4 Auxiliary Rescue Units

Each of the 8 Technical Rescue Units has one Auxiliary Rescue Unit (ARU) as part of the equipment cache. Additional Auxiliary Rescue Units are located in the following communities: Eufaula, Miami and Purcell.

The Auxiliary Rescue Unit is a multifaceted, self-contained rescue trailer. A 44 horsepower diesel engine and a 20KVA generator power the units. Fixed equipment includes a full range of hydraulic core technology extrication tools, two 900-watt light towers, a breathing air compressor system, four cascade air tanks and storage for additional equipment. All of this is encased in a trailer that can be easily pulled by a 1-ton pick-up.

Capabilities of the Auxiliary Rescue Units

- Rapid deployment of primary or secondary emergency equipment
- Extrication equipment for vehicular, agricultural, and industrial incidents
- Lighting to assist in nighttime emergencies
- Provide breathing air to refill cylinders on the emergency scene
- Provide constant air source for air equipment needs
- Provide a source for electricity at incidents

Auxiliary Rescue Unit Team

* For the three communities with just the Auxiliary Rescue Unit:

- At least 6 responders trained in Vehicle/Machinery Extrication

2.3.5 Small Decontamination Units

There are 24 Small Decontamination Units strategically located across the state. The Small Decontamination Units consist of a 14-foot trailer equipped with an electric generator, decontamination tent/shelter, and the associated equipment necessary for the decontamination process. These Units work in conjunction with the Large and/or Intermediate Chemical, Biological, Radiological, Nuclear and Explosive (CBRNE) Units to provide decontamination of victims and/or responders exposed to hazardous substances.

Capabilities of the Small Decontamination Units

- Technical decontamination at a rate of approximately 50 per hour
- Command center
- Rest and recovery center
- Medical treatment/triage
- Personnel staging area

Small Decontamination Unit Team

- Minimum of 6 trained to the hazardous materials operational level

2.3.6 Mass Decontamination Units

There are two Mass Decontamination Units; one in Oklahoma City and one in Tulsa. Each of the Mass Decontamination Units is a self-driven apparatus that has the decontamination system enclosed in the unit. Fixed equipment on the unit includes generator, hot water capability and an additional shelter for outdoor decontamination.

Capabilities of the Mass Decontamination Units

- Capable of decontaminating victims and/or responders at a rate of 150 – 200 people per hour
- Rest and recovery center
- Medical treatment/triage
- Personnel staging area

Mass Decontamination Unit Team

10 trained to the hazardous materials operational level

2.3.7 Urban Search and Rescue Units

There are 2 Urban Search and Rescue Units located in Oklahoma City and Tulsa. These two units have high-level rescue capabilities, equipment and training similar to the FEMA US&R teams. Each of the Urban Search and Rescue (US&R) Units includes a 42-foot trailer and tow vehicle. The equipment cache is based on FEMA US&R requirements. Both teams have additional equipment including three (3) quad-cab, four-wheel drive, one-ton trucks; a bobcat with attachments; and a 27-foot enclosed trailer to transport the bobcat.

Capabilities of the Urban Search and Rescue Units

- Heavy structural collapse
- High angle rescue
- Confined space rescue
- Cave in/Trench rescue
- Canine search for trapped victims

Urban Search and Rescue Team

Teams consist of 125 members each enlisted from 33 agencies from both metropolitan areas.

Team members are trained to the level of structural collapse technician. Additional specialized training includes: Medical Specialist, Technical Information Specialist, Structure Specialist, Heavy Equipment and Rigging Specialist, Technical Search Specialist, Canine Search Specialist, Logistic Specialist, and Communication Specialist.

2.3.8 Agriculture Cleaning and Disinfecting Units

There are six Agriculture Cleaning and Disinfecting Units located across the state. The Agriculture Cleaning and Disinfecting Units consist of a trailer equipped with a power washing system, disinfectant/chemicals, generator and other necessary equipment needed to disinfect livestock transport vehicles and other agricultural equipment contaminated during an animal disaster.

2.3.9 Mobile Communications and Command Unit

A Mobile Communications and Command Unit is located at the Oklahoma Highway Patrol in Oklahoma City. This tractor-trailer unit has been designed to function as a command and communications unit that is available to respond during local or state disasters. The Mobile Communications and Command Unit has the capability to “bridge” different city, county, tribal and/or state agency radio communications systems when set up at an emergency anywhere in the

state. The Mobile Communications and Command Unit is designed to handle large, multi-disciplinary, multi-jurisdictional events.

Capabilities of the Mobile Communications and Command Unit

- Interoperable communications
- Multiple ports for radio, computer and telephone equipment
- Command Center
- Personnel staging area

Mobile Communications and Command Team

4 team members (at a minimum):

Team members are from the Oklahoma Highway Patrol, Oklahoma Department of Emergency Management and the Oklahoma Military Department who have communications, electronics and computer operations experience have been trained to use the sophisticated computer and communications equipment in the Mobile Communications and Command Unit during any type of emergency.

2.3.10 Logistical Support Response Unit

A Logistical Support Response Unit is located at Oklahoma State University Fire Service Training (OSU-FST) in Stillwater. This tractor-trailer unit has a large air compressor, a large cache of self-contained breathing apparatus (SCBA) and extra SCBA cylinders. Fixed equipment on the unit is similar to the Large and/or Intermediate Chemical, Biological, Radiological, Nuclear and Explosive (CBRNE) Units and can respond during major incidents to provide logistical support to the Regional Response System.

Capabilities of the Logistical Response Unit

- Provide breathing air to refill cylinders and cascade system on other Regional Response Units
- Provide electrical power to support other Regional Units
- Portable and Tower lighting capabilities
- Communication capabilities
- Additional Personal Protective Equipment

Logistical Support Response Team

- 12 trained to the hazardous materials operations level

Each of these response units that are positioned throughout the state of Oklahoma are an important asset to the state and provide an advanced level of response in times of need. See Figure 2-5.

Figure 2-5 Oklahoma Map of Planning Regions

2.4 UASI Areas/TIC Plans

The regional boundaries also have been utilized to define the Central Oklahoma Urban Area Security Initiative perimeter. Each year the United States Department of Homeland Security identifies areas of the country they determine are at a heightened level of terrorist attack. These areas are eligible to receive additional funding and assistance through the Urban Area Security Initiative (UASI) Program. The COUASI Working Group was established in 2005 to mitigate, prevent, prepare for, respond to, and recover from all hazards of disaster with a commitment shared by all levels of government, business, and the private sector through a unified Homeland Security structure and commitment. The Interoperable Communications Subcommittee was established to examine and address interoperable communications within the urban area. The Central Oklahoma Urban Area is comprised of the Oklahoma Office of Homeland Security (OKOHS) Regions 6 and 8. See Figure 2-5. Region 6 includes Logan, Lincoln, Pottawatomie, Cleveland, McClain, and Canadian Counties and the cities contained therein. Region 8 encompasses all of Oklahoma City and Oklahoma County and the cities contained therein.

In 2006 each Urban Area was required to develop a Tactical Interoperable Communications Plan and to conduct an exercise to test the plan. The TICP is intended to document what interoperable communications resources are available within the designated area, who controls each resource, and what rules of use or operational procedures exist for the activation and deactivation of each resource. The results of the TICP process, which were presented to the COUASI in the form of a scorecard, will be used as a basis for technology planning statewide. The TICP is intended to apply to multiple agencies and the 31 jurisdictions in the urban area. However, the technology issues presented can certainly be used on a statewide basis. In the short term there are future plans to develop TICPs for the Tulsa and Lawton Metropolitan areas. Additional assets throughout the state will be recognized and captured in Communication Assets Survey and Mapping (CASM) tool. Portions of the TICP have been used as a baseline for development of SOPs, governance, technology and training/exercises in the SCIP.

The COUASI Working Group appointed Kerry Wagon, Program Director, Public Safety Capital Projects, Oklahoma City, as the Tactical Interoperable Communications Plan (TICP) Point of Contact. Mr. Wagon also serves on the Oklahoma Interoperable Executive Committee (OIEC) and the Governance Working Group (GWG). The primary point of contact for this SCIP, Robin Young, can also be contacted in reference to the TICP. The intention of this plan is that it is used by the first responder disciplines responding to the scene of an emergency, as well as other disciplines that would need to be coordinated during the response. These include:

- Emergency Management
- Emergency Medical Services
- Fire Service
- Government Administration
- HAZMAT
- Health Care

- Law Enforcement
- Military
- Non-Governmental Organizations
- Public Health
- Public Safety Communications
- Public Transportation
- Public Works
- Tribal Administration
- Utilities

The TICP exercise was completed on September 13, 2006 in Norman, Oklahoma. The After Action Report (AAR) for the exercise and the TICP can be found on the ODP secure portal.

The primary point of contact (POC) for questions regarding the Plan is:

Name Kerry Wagnon
Title Program Director, City of Oklahoma City
Address 420 West Main St, Ste. 1017, Oklahoma City, OK 73102
Phone 405 297-1924
Email kerry.wagnon@okc.gov

2.5 Scope and Timeframe

Oklahoma has long recognized the need for a Statewide Communications Interoperability Plan (SCIP) but has lacked the governance structure and resources to develop one. In the past few years progress has been made toward interoperability utilizing State Homeland Security Grant funds but no formal planning process has been in place until now. The scope of the 2007 SCIP will be on establishing the framework for initial and continuous statewide interoperable communications planning. Currently, the scope of this SCIP is limited in years one and two but more comprehensive in future years which are all outlined in the implementation section (Section 11).

3 Methodology

Due to the restrictive timeline for the completion of the 2007 SCIP the methodology used for the development of the plan was limited. The main objective was to establish the governance framework (described in Section 4) to provide continuous interoperable communications planning for 2007 and future years.

The initial phase of the governance structure to complete the SCIP was the establishment of an interoperable communications executive committee. In March 2007, the Governor of

Oklahoma, Governor Brad Henry, formally appointed five interoperable communication professionals to make up the Oklahoma Interoperable Executive Committee (OIEC). OIEC duties include oversight of Oklahoma's interoperable communications landscape, accessing the need for communication equipment, towers, etc. as it applies to statewide interoperability. The OIEC developed the initial plan of action for the development of the 2007 SCIP by the required deadlines. The OIEC also recommended the concept of hiring an Interoperable Communications Planner to assist in the development of the 2007 SCIP and future plans.

In an effort to improve public safety communication systems, processes, and infrastructure in Oklahoma, Governor Brad Henry issued Executive Order 2007-42 explicitly directing the Oklahoma Office of Homeland Security (OKOHS) to oversee the development and implementation of the Statewide Communications Interoperability Plan (SCIP). In addition, the State of Oklahoma has formed a Public Safety Communications Interoperability Governance Working Group (GWG) as listed in Table 5-2. This GWG is comprised of state, county, municipal, tribal, private and federal government responders who will oversee the state's initiative to develop and provide voice and data communications across agencies, departments, and government levels. This unique collaboration was brought about by cooperation among the state, local, tribal and federal responders. The members of the GWG also represent the Oklahoma Homeland Security Regions and are tasked with gathering information and needs of the local users within their region. The GWG were asked to meet with the emergency responders in their region and seek interoperability solutions that are unique to their area; and create one or more proposals that would allow interoperability within their region as well as with the rest of the state in the event of a manmade or natural disaster. Once the GWG gathered the necessary information, they met to begin the assessment of the received information and proposals. All proposals that met the required criteria of the Public Safety Interoperable Communications (PSIC) grant were considered and evaluated in order to create an investment justification. The goal of the GWG is to assess the interoperable needs across the state of Oklahoma and identify the most critical elements, then apply those needs, and recommend the best plan for providing interoperability for multiple jurisdictions and multiple agency emergency responders.

OKOHS has hired a full-time Interoperable Communications Coordinator (IOC) to be the point of contact for the statewide plan. The IOC Coordinator will maintain regular contact with each member of the GWG and OIEC to assure continued progress with the SCIP goals and to assist with any problems that might arise. Throughout the Fall of 2007, the GWG has met in workshop style monthly, in order to maintain an ongoing review and assessment of the progress of interoperability in Oklahoma; and to incorporate the identified needs towards the development of the statewide plan. These workshops also included members of the OIEC in order to bridge the understanding of the communication needs and incorporate such needs into the criteria of the PSIC grant guidelines.

During the continued creation of the SCIP, meetings and workshops, and exchange of information will be critical in the development of a successful statewide interoperable plan. A critical investment in the development of the statewide plan will be the gathering and creation of

a statewide inventory of what communication systems are being used, type, frequency band, number of handheld and mobile radios as well as information regarding radio communication towers. The gathering of this information will be a partnership between the local users, regional representatives, and the full-time IOC Coordinator. The OIEC, along with the GWG, will meet on a quarterly basis, or more often as needed, in order to fine-tune the Oklahoma Statewide Communications Interoperable Plan (SCIP).

3.1 Regional Sessions

Regional meetings were held on Aug. 7, 8, 9, 20, and 21. In addition, meetings with the OIEC and/or GWG were held on July 19, 24, August 24 and 29, September 7, 12, and 26. The OIEC and the GWG will meet on a quarterly basis, or more often as needed.

3.2 Local Input and Local Support

In an effort to provide easy communications across the state, the OKOHS will establish a Planning Process website for local input and local support of the SCIP. In addition, a secure link for the OIEC and the GWG will be available to assist further with the planning and organization of the SCIP. This website and link should be available by March 2008.

The OIEC and the GWG recognize the importance of a database containing all of the communications equipment that currently exists in the state. In order to achieve and capture this information, the GWG and OKOHS will work with the locals to gather this information and enter it into the Communication Assets Survey and Mapping (CASM) tool. Capturing this information will provide valuable knowledge towards the development of interoperability across the state.

4 Strategy

During meetings with the working groups, participants were asked to discuss the meaning of interoperability communications and how it affects Oklahoma, concerning response efforts from day-to-day operations to disaster events. The objective of the current state conversation was to ascertain and confirm current interoperability capabilities and needs. The findings and concerns of that discussion revealed that interoperable communications challenges are extensive.

- Communication “dead spots” exist where first responders cannot talk to each other.
- First responders are currently operating non-compatible equipment (UHF, VHF, analog/digital). Further, first responders are not coordinating based upon their common knowledge of other jurisdictions’ resources and goals.
- Mutual aid channels are not being used, or are being used for purposes other than originally intended.

- Skip, interference, and footprint overlap, thereby complicating interoperability.
- Once a first responder is out of his or her service area, communications are generally cut off.
- State police cannot always talk to local authorities in their county of work.
- Communication centers are not interoperable in the region, are understaffed, and are hard-pressed to keep up with technology.
- Some systems are completely incompatible with agencies outside county borders, creating a communications “island”.
- The majority of the state of Oklahoma is VHF and is unlikely to change in the near future.
- Some agencies are using brand new radios that are operating off of 30-year-old equipment.
- Lack of a dependable interoperable communications system means limited coordination between responders, and reliance in dangerous environments upon runners.
- Large-scale incidents can overwhelm local responders, and where interoperable communications is unavailable, threats and risk can rise.
- Incompatible systems, during an actual incident require first responders to physically run between locations to communicate critical questions and information, creating disorganization and can lead to unnecessary loss of life and property damage.
- A state 700/800 MHz backbone system covers 75% of Oklahoma’s population, and may be expensive to build out to the rural, less populated portions of the state.

The Oklahoma Homeland Security State Strategy was developed in 2004 and identified Interoperable Communications as a primary goal. Each year homeland security investment justifications have reflected that priority and have sought funds for interoperable communications. Oklahoma remains committed to achieving the state and National Priority of achieving Interoperable Communications.

The Office for Interoperability and Compatibility’s (OIC) SAFECOM and Disaster Management (DM) programs published a set of criteria for statewide interoperability plans in the *Recommended Federal Grant Guidance for Emergency Response Communications and Interoperability Grants for Fiscal Year 2007*. These criteria were developed in support of Section I.C.5 of the 2006 Homeland Security Grant Program, which states that “by the end of 2007, each state must develop and adopt a statewide communications plan.” SAFECOM and DM recommend the use of the Communications Interoperability Continuum (Figure 4-1). The Continuum is designed to help the emergency response community and local, tribal, state and Federal policy makers address critical elements for success as they plan and implement interoperability solutions. The elements of interoperability defined in the Continuum include governance, SOP’s technology, training and exercises, and usage. Because the elements of the continuum are interdependent, progress in all aspects of interoperability is essential.

Figure 4-1 SAFECOM Interoperability Continuum

Oklahoma has adopted the SAFECOM interoperability continuum as a guide and directional goal to gain seamless interoperability across the state. This resource provides a simple and common methodology of evaluating the effectiveness of interoperable communication processes in five key areas:

- Governance
- Standard Operating Procedures
- Technology
- Training and Exercises
- Usage

It is the goal of the Oklahoma SCIP to move toward the optimal level of interoperability in each of these target areas shown in the SAFECOM Interoperability Continuum. OKOHS in coordination with the Executive Committee, the Governance Working Group, the Interoperable Communications Coordinator, and the adoption of the SAFECOM Interoperability Continuum, will enable Oklahoma to reach optimal level in all five key areas in the future.

Based upon discussions with working groups, the Oklahoma Interoperable Executive Committee (OIEC), the Governance Working Group (GWG), and stakeholders at the local, regional, tribal, state and federal level; OKOHS has determined that a comprehensive

Interoperable Communications Strategy, as a supplement to the Oklahoma Homeland Security Strategy, must be developed. Drawing upon the framework of the SAFECOM Interoperability Continuum, OKOHS has developed the following long term Interoperable Communications Strategy.

4.1 Interoperability Vision

Agencies at the local, regional, tribal, state and federal levels will be able to communicate at optimal efficiency, in real time, and across disciplines and jurisdictions to respond more effectively in their public safety related and day-to-day operations and major emergency situations.

4.2 Mission

Improve the safety of the public in the state of Oklahoma through enhanced voice and data interoperable communications between local, regional, tribal, state and federal public safety agencies.

4.3 Goals, Objectives and Initiatives

The goal of the strategic initiatives in this plan is to promote interoperability and improve communications for all public safety responders within the State of Oklahoma. In this strategy, projected completion for some goals will be accomplished within two years, while others are projected to be complete in three to ten years. All goals are interrelated and essential to interoperable success and promote 100 percent statewide coverage for voice and data communications networks for all first responders.

4.3.1 Governance

GOAL 1. Create and utilize a number of Regional Committees working with a Statewide Interoperability Committee by December 2008.

Objective 1.1 Establish Oklahoma Office of Homeland Security as the central point of contact for interoperable communications issues (March 2007) ***Completed***

Objective 1.2 Establish Executive Committee (March 2007) ***Completed***

Objective 1.3 Determine Governance Structure (August 2007) ***Completed***

Objective 1.4 Identify potential stakeholders and members of the Governance structure (August 2007) ***Completed***

Objective 1.5 Establish Statewide Interoperability Committee Governance Working Group (GWG) (September 2007) **Completed**

Objective 1.6 Determine and establish necessary working groups (January 2008)

1. Review SCIP for priority areas of implementation in 2008. (January 2008)
2. Review current governance structure and determine representation to add. (January 2008)

Objective 1.7 Establish 8 Regional Committees (March 2008)

1. Review SCIP for focus areas of priority for implementation in 2008. (February 2008)
2. Contact GWG regional representatives and ask them to form regional committees. (March 2008)

Objective 1.8 Continually engage governance structure (ongoing)

Objective 1.9 Develop and implement process for educating policy makers and practitioners on interoperable communications issues and SCIP progress. (June 2008)

1. Publish SCIP (January 2008)
2. Develop SCIP presentation (February 2008)
3. Present to Governor (February 2008)
4. Present to Legislative members (March 2008)
5. Develop OKOHS IOC website module (March 2008)
6. Develop education campaign for IOC issues (April 2008)

4.3.2 Standard Operating Procedures (SOP)

GOAL 2. Regional SOPs are modeled to conform to the elements of the National Incident Management System (NIMS) by December 2010

Objective 2.1 Conduct assessment of current state of SOPs (June 2008)

1. Form a working group to focus specifically on SOPs (March 2008)
2. Develop contract for local capabilities assessment to include SOPs (April 2008)
3. Procure service contract for the local capabilities assessment including SOPs (May 2008)
4. Enter information from local capabilities assessment into CASM (as available)
5. Utilize website to gather SOP information (ongoing)
6. Meet with Regional Councils and regional working groups for assistance in assessing current SOPs (January – December 2008)

Objective 2.2 Determine gaps in communications SOPs (August 2008)

1. Have SOP working group review results of SOP assessment (as available)
2. SOP working group determines needed levels of SOPs

Objective 2.3 Develop SOPs to address gaps in communications SOPs (October 2008)

1. SOP working group develops SOP template for local agencies (October 2008)
2. SOP template placed on OKOHS website (November 2008)
3. IOC Coordinator distributes template to local agencies (November 2008 and ongoing)

4.3.3 Technology

GOAL 3. A Standards-based shared system is developed and implemented statewide.

Objective 3.1 Conduct and evaluate a capabilities assessment of state owned communications assets. (March 2008)

1. Develop contract for state capabilities assessment (October 2007) completed
2. Procure service contract for the state capabilities assessment (December 2008)
3. Enter information from state capabilities assessment into CASM (as available)

Objective 3.2 Conduct and evaluate a capabilities assessment of locally owned communications assets. (December 2008)

1. Develop contract for local capabilities assessment (April 2008)
2. Procure service contract for the local capabilities assessment (May 2008)
3. Enter information from local capabilities assessment into CASM (as available)

Objective 3.3 Develop and implement a Strategic Technology Reserve. (December 2008)

1. Identify STR objectives (September 2007) **completed**
2. Research STR technologies (September 2007) **completed**
3. Determine best STR technology for Oklahoma (November 2007) **completed**
4. Apply for PSIC funds to procure STR (December 2008)
5. Receive approval of PSIC (June 2008)
6. Develop specifications for STR (July 2008)
7. Procure STR (September 2008)
8. Develop strategic plan for catastrophic loss of communications assets including implementing Strategic Technology Reserve (October 2008)
9. Draft SOPs for STR (November 2008)

Objective 3.4 Enhance and sustain a statewide shared 700/800 MHz system including infrastructure upgrades, additional coverage and additional users. (ongoing)

1. Develop procurement specifications for communications technology to be purchased with PSIC funds (June 2008 or when PSIC investment justifications approved)
2. Develop procurement specifications for communications technology to be purchased with FY 2008 HSGP funds (July 2008 or when HSGP funds approved)
3. Develop procurement specifications for communications technology to be purchased with FY 2008 state funds (July 2008)
4. Procure equipment for communications technology to be purchased with PSIC funds (August 2008 or when available)
5. Procure equipment for communications technology to be purchased with FY 2008 HSGP funds (September 2008 or when available)
6. Procure equipment for communications technology to be purchased with FY 2008 state funds (October 2008)
7. Review results of capabilities assessment (December 2008)
8. Determine gaps in capabilities (December 2008)
9. Prioritize next steps for implementation (December 2008)

Objective 3.5 Enhance and sustain tactical communications assets. (ongoing)

1. Develop procurement specifications for communications technology to be purchased with PSIC funds (June 2008 or when PSIC investment justifications approved)
2. Develop procurement specifications for communications technology to be purchased with FY 2008 HSGP funds (July 2008 or when HSGP funds approved)
3. Develop procurement specifications for communications technology to be purchased with FY 2008 state funds (July 2008)
4. Procure equipment for communications technology to be purchased with PSIC funds (August 2008 or when available)
5. Procure equipment for communications technology to be purchased with FY 2008 HSGP funds (September 2008 or when available)
6. Procure equipment for communications technology to be purchased with FY 2008 state funds (October 2008)
7. Review results of capabilities assessment (December 2008)
8. Determine gaps in capabilities (December 2008)
9. Prioritize next steps for implementation (December 2008)

Objective 3.6 Create and sustain a fixed Mutual Aid Cross-band repeater system. (ongoing)

1. Develop procurement specifications for communications technology to be purchased with PSIC funds (June 2008 or when PSIC investment justifications approved)
2. Develop procurement specifications for communications technology to be purchased with FY 2008 HSGP funds (July 2008 or when HSGP funds approved)
3. Develop procurement specifications for communications technology to be purchased with FY 2008 state funds (July 2008)
4. Procure equipment for communications technology to be purchased with PSIC funds (August 2008 or when available)
5. Procure equipment for communications technology to be purchased with FY 2008 HSGP funds (September 2008 or when available)
6. Procure equipment for communications technology to be purchased with FY 2008 state funds (October 2008)
7. Review results of capabilities assessment (December 2008)
8. Determine gaps in capabilities (December 2008)
9. Prioritize next steps for implementation (December 2008)

4.3.4 Training & Exercises

GOAL 4. A Regular comprehensive regional training and exercise program is developed and implemented.

Objective 4.1 Conduct assessment of communications training needs. (June 2008).

1. Develop contract for local capabilities assessment to include training and exercises (April 2008)
2. Procure service contract for the local capabilities assessment including training and exercises (May 2008)
3. Meet with Regional Councils and regional working groups for assistance in identifying training and exercise needs (January – December 2008)

Objective 4.2 Incorporate communications training needs into existing OKOHS Training and Exercise program. (ongoing)

1. Utilize OKOHS Training and Exercise calendar (ongoing)
2. Market communications training when available (ongoing)

Objective 4.3 Continue annual evaluation of NIMS compliance including communications. (annually)

Objective 4.4 Incorporate communications objectives into exercises conducted. (ongoing)

1. Utilize OKOHS Training and Exercise calendar (ongoing)
2. Ensure OKOHS funded exercises contain communications objectives as a condition of funding. (ongoing)

4.3.5 Usage

GOAL 5. Interoperable communications systems are used every day for managing routine as well as emergency incidents.

Objective 5.1 Conduct and evaluate usage capacity as part of capabilities assessment of state owned communications assets. (March 2008)

1. Develop contract for state capabilities assessment (October 2007) completed
2. Procure service contract for the state capabilities assessment (December 2008)
3. Enter information from state capabilities assessment into CASM (as available)

Objective 5.2 Conduct and evaluate usage capacity as part of capabilities assessment of locally owned communications assets. (December 2008)

1. Develop contract for local capabilities assessment (April 2008)
2. Procure service contract for the local capabilities assessment (May 2008)
3. Enter information from local capabilities assessment into CASM (as available)

Objective 5.3 Evaluate current effectiveness of regional and state response communications units. (December 2008)

1. OIEC and GWG to review results of assessment

4.3.6 Funding

GOAL 6. A comprehensive funding strategy is developed and managed to implement the elements of the Statewide Interoperable Communications Plan by June 2008 and is updated annually.

Objective 6.1 Apply for funding for the Public Safety Interoperable Communications (PSIC) grant program (December 2007)

1. Investment Justifications due December 3, 2008
2. SCIP due December 3, 2007

Objective 6.2 Seek state funding for interoperable communications planning and infrastructure (May 2007 and then annually)

1. Develop interoperable communications budget request (December 2007)
2. Submit budget request to Governor (December 2007)
3. Submit budget request to Legislature (December 2007)
4. Educate OIEC and GWG on budget request (March 2008)
5. Advocate for and track status of budget request (February – May 2008)
6. Develop interoperable communications budget request (December 2008)
7. Submit budget request to Governor (December 2008)
8. Submit budget request to Legislature (December 2008)

Objective 6.3 Review and apply for funding opportunities for interoperable communications for federal Homeland Security Grant Program and other available federal grant programs (beginning January 2008 and when available annually)

1. Review grant guidance (January 2008)
2. Draft necessary documentation (February 2008)
3. Draft Investment Justifications (February 2008)
4. Submit application (March 2008)
5. Review grant guidance for FY 2009 funds (November 2008)
6. Draft necessary documentation (December 2008)
7. Draft Investment Justifications (December 2008)

Objective 6.4 Develop comprehensive long term funding strategy for interoperable communications (June 2008 and updated annually)

1. Review past, present and future federal funds (March 2008)
2. Review past, present and future state funds (May 2008)
3. Review past, present and future local funds (May 2008)
4. Determine priorities for implementation of strategy (June 2008)
5. Identify gaps in funding (June 2008)
6. Research other funding opportunities (ongoing)
7. Develop funding strategy (June 2008)

4.3.7 Planning

GOAL 7. Develop and Update Interoperable Communications Strategic Plans annually.

Objective 7.1 Develop initial Statewide Interoperable Communications Plan (December 2007) and publish annual update (January of each year)

1. Publish SCIP (January 2008)
2. Draft SCIP (throughout year)
3. Update SCIP (November 2008)

Objective 7.2 Review and Update SCIP based upon input at state, regional and local levels (December 2008 and annually)

1. Convene regional working groups for input into 2008 SCIP (March, June, September 2008)
2. Convene GWG and OIEC meetings for input into 2008 SCIP (quarterly)
3. Update SCIP (November 2008)

Objective 7.3 Develop plans for continuing support of legacy systems and developing interfaces while migrating to newer technologies (August 2008 and updated annually)

1. Convene a working group to address support of legacy systems prior to migration (June 2008)
2. Develop project plan for continuing support of legacy systems (July 2008)
3. Publish plan (August 2008)
4. Update plan (October 2008)

Objective 7.4 Develop migration plans for moving from existing technologies to newer technologies (August 2008 and updated annually)

1. Convene a working group to address migration plan (June 2008)
2. Develop project plan for migration (July 2008)
3. Publish plan (August 2008)
4. Update plan (October 2008)

Objective 7.5 Develop strategic plan for catastrophic loss of communications assets including implementing Strategic Technology Reserve (October 2008 and updated annually)

1. Convene a working group to develop STR SOP (June 2008)
2. Develop project plan for STR (July 2008)
3. Procure STR equipment (September 2008)
4. Publish plan (October 2008)
5. Update plan (December 2008)

5 Governance

A strong governance structure for interoperable communications issues has not historically been in place in Oklahoma. In 2007, Governor Brad Henry issued Executive Order 2007-42 explicitly directing the Oklahoma Office of Homeland Security (OKOHS) to oversee the development and implementation of the Statewide Communications Interoperability Plan (SCIP). The Governor recognized the need for a single point of contact for interoperable

communications issues. See Appendix A for the Executive Order. OKOHS is also the State Administering Agency (SAA) for federal homeland security funds and in July 2007 OKOHS hired an Interoperable Communications (IOC) Coordinator to develop and implement the SCIP.

The support from local, regional, tribal, and state public safety leadership across Oklahoma is critical to the successful implementation of the SCIP. To ensure the interoperability program is locally driven, Oklahoma created a system of governance that is representative of various public safety responders from different levels of government across the State. The Governance Working Group (GWG) and the Oklahoma Interoperable Executive Committee (OIEC) (See Tables 5-1 and 5-2) create a foundation which allows each of Oklahoma's eight homeland security regions to identify their unique needs and contribute to the solution(s).

The Governance Working Group (GWG) is the primary resource for local interoperability solutions. The GWG membership includes one representative from each of the Oklahoma homeland security regions. See Figure 2-5. Members of the GWG represent multiple disciplines and jurisdictions from across the state.

The Oklahoma Interoperable Executive Committee (OIEC) is a five-member group of interoperable communications professionals appointed by the Governor. With input and suggestions from the GWG, the OIEC will recommend standards, propose funding priorities, and offer specialized technical assistance on communications and interoperability to OKOHS.

OKOHS has the authority to evaluate the status of both current and emerging interoperable communications in the state of Oklahoma, create a plan for the state of Oklahoma interoperable communications, oversee implementation of the plan, and implement appropriate policies, procedures, and guidelines.

During the next 6-12 months the GWG will be expanded to include other non-governmental organizations (NGO's), transportation authorities, critical infrastructure and other disciplines not represented at this time. The GWG will expand to include Technical Working Groups, Operational Working Groups, and SOP Working groups. Later, additional regional groups could be formed to address implementation, training and exercise, and usage issues.

Through this governance structure, the Oklahoma SCIP will strive to reach the optimal level on the SAFECOM continuum.

This governance approach encourages transparency, accountability, and collaboration. It will employ the following means to accomplish these goals:

- Leadership that represents a broad range of local public safety responders
- Participatory decision making
- Relationship building at the local, regional, state, tribal and federal levels

- Support of legislation that enforces timely and cost-effective execution of strategic plan initiatives which support statewide communications and interoperability
- Outcome-based strategic planning

5.1 Outcomes

The desired outcomes that the governance structure will accomplish are listed below:

- Conduct an assessment to better understand the current baseline of interoperable communications in the State of Oklahoma
- Identify and recommend future technologies that will enhance the interoperable communications capability in the State of Oklahoma
- Create and annually update a Statewide Communications Interoperability Plan (SCIP)
- Advocate implementation of the Oklahoma Statewide Communications Interoperability Plan (SCIP)
- Suggest best practices, policies, procedures, and protocols for interoperable communications and incorporate them into existing regional interoperability agreements
- Encourage that training opportunities for interoperable communications are available to all necessary and authorized public safety practitioners

5.2 Operating Principles

The following principles will govern the operation of the governance structure:

- Consider each region's unique needs – recognize and respect them, and attempt to address them if they negatively impact the statewide interoperable communications capabilities.
- Think inter-disciplinary.
- Use a phased approach. Do not attempt to solve all the problems at once.
- Ensure all strategic initiatives fit within the desired future goals and strategy.
- Identify matters within the group's control, and apply resources toward those matters rather than areas that are not within the group's control.
- Coordinate a state strategy with the other regional interoperability strategies.
- Identify a balance between infrastructure and subscriber unit needs.
- Distribute the responsibility of managing communications interoperability so that it does not rest on any one individual, agency, or technology.
- Ensure each region takes on a collaborative approach in dealing with the issue.
- Stay aligned with other state systems.
- Speak with one voice when reporting externally.
- Though both voice and data interoperability is within the scope of the committee, work toward achieving voice interoperability solutions across disparate systems in the short term.

- Consider security concerns during the planning of future communications solutions.

5.3 Membership

The following disciplines are represented on the working group and Executive Committee:

- Law Enforcement
- Oklahoma Office of Homeland Security/SAA
- Fire Service
- Emergency Medical Services
- Emergency Management
- 911 / Dispatch Communication Centers
- Private Industries/Critical Infrastructure
- NGOs
- Public Health
- Federal
- Tribal
- State
- UASI
- Governor's Office Appointee
- Military

Figure 5-1 Oklahoma Organization Chart

Table 5-1 Oklahoma Interoperable Executive Committee (OIEC)

<i>Name</i>	<i>Region</i>	<i>Agency</i>	<i>Phone Number</i>	<i>POC EMAIL</i>
Will Borden	Exec. Board	Dept. of Public Safety	405-425-2711	wborden@dps.state.ok.us
Mike Bower	Exec. Board	Midwest City Emg. Mgmt	405-739-1386	mbower@midwestcityok.org
Kevin Shoemaker	Exec. Board	City of Tulsa	918-591-4226	kshoemaker@ci.tulsa.ok.us
Lance Terry	Exec. Board	City of Norman	405-366-5268	lance.terry@ci.norman.ok.us
Kerry Wagnon	Exec. Board	City of OKC	405-297-1924	kerry.wagnon@okc.gov

Table 5-2 Governance Working Group (GWG)

Name	Region	Agency	Phone Number	POC EMAIL
Mike Galloway	1	Custer Co. Emg. Mgmt.	580-331-9536	custer_em@hotmail.com
Barry Armstrong	2	Vinita Police Dept	918-256-6414	barmstrong@cityofvinita.com
Chief Bart Hadley	3	Lawton Fire Dept.	580-581-3280	bhadley@cityoflawton.ok.us
Sheriff Steve Tolliver	4	Creek County SO	918-227-6374	sheriff@creekcountysheriff.com
Tommy Arnold	5	Seminole Co. 911	405-382-2448	semcoe911@sbcglobal.net
Don Lynch	6	Shawnee/Pott Emg. Mgmt.	405-878-1678	dlynch@shawneeok.org
James Mullins	7	EMSA	(405)297-7152(918)596-3020(918)830-4477	jmullins@emsa.net
Lucien Jones	8	City of OKC	405-297-2443	lucien.jones@okc.gov
Robert Stolz	Federal	FBI	405-290-3710	robert.stolz@ic.fbi.gov
Gene Thaxton	State	Dept. of Public Safety	405-425-2340	gthaxton@dps.state.ok.us
Chief Jason O'Neal	Tribal	Chickasaw Nation	580-436-1166	jason.oneal@chickasaw.net
Tom Hoskins	Private Sector	O G & E	405-553-3019	hoskinht@oge.com
Scott Sproat	Public Health	Oklahoma Dept. of Health	405-271-9444 x 57363	scott@shealth.ok.gov
Mary Ogle	Non-Governmental	American Red Cross	918-831-1166	mogle@arctac.org
Robin Young	State Plan Coord.	OK Homeland Security	405-425-7330	ryoung@dps.state.ok.us

6 Technology

Oklahoma is at a basic level of operability in many portions of the state and has a limited level of interoperability in the more populous areas. The state strives to achieve the optimal level of

interoperability as defined by the SAFECOM Interoperability continuum. The continuing development of a shared 700/800 MHz statewide communications interoperability system will allow emergency response operations to become more efficient and effective. To date, the shared 700/800 MHz spectrum is available within a coverage area encompassing 70% of Oklahoma's population. This population is concentrated 35 miles either side of Interstate 44 (I-44). Multiple legacy systems operate inside the shared 700 / 800 MHz coverage area. There are several agencies located inside the shared 700/800 MHz coverage area who do not have equipment that will operate on the shared 700/800 MHz spectrum. Outside of this shared 700/800 MHz coverage area, rural Oklahoma has various legacy radio systems operating on UHF, VHF and low-band. VHF is the primary frequency band utilized in rural Oklahoma.

It is difficult for rural jurisdictions to keep pace with technological advancements considering their often limited budgets. Updating and sustaining state-of-the-art communications systems fall below on the list of priorities of local governments when basic response equipment is needed. To help resolve the problem, OKOHS built a multi-million dollar Regional Response System (described in Section 1 of this document) that includes more than 72 standardized units strategically placed across the state. Gateways have been placed on 25 of the units providing a mobile solution that utilizes pre-defined shared channels to facilitate tactical interoperable communications. Despite the technological roadblocks some jurisdictions face, as a whole the state of Oklahoma is operating midlevel on the SAFECOM continuum and, in some instances where proprietary shared systems are in place, on the higher end of the continuum.

6.1 Capabilities Assessment

One of the most challenging aspects of developing the 2007 SCIP is the lack of information on the current state of communications technology in Oklahoma.

Oklahoma has contracted with an outside vendor for a study of state-owned radio systems and radio capabilities assessment. The scope of Phase I of the capabilities assessment will be the state-level assessment with a completion date of March 2008. The purpose of the study is to assess the state's existing communications interoperability assets and to determine the feasibility of migrating to a single statewide radio system that can be utilized by local, state, tribal, federal and NGO entities. Phase I is being funded by the Oklahoma Legislature.

The scope of Phase II of the capabilities assessment is to conduct an assessment of all local, state, tribal, federal and NGO communications capabilities. The purpose of Phase II is to capture all applicable interoperable communications data statewide. It is anticipated that Phase II will be completed by December 2008.

The COUASI is currently using Communications Assets Mapping (CASM) Tool to collect communications interoperability data. This scope of this initiative is being expanded statewide. It is anticipated that all data captured in Phase I and Phase II will be entered into CASM by December 2008.

6.2 Legacy Systems

There are several antiquated (low-band, UHF, VHF) legacy radio systems throughout the state that are not within the expanding footprint of the statewide shared 700/800 MHz radio system. Future efforts will be focused on the needs of moving these legacy systems to the statewide radio system. In the interim, mobile and fixed gateways are being used to bridge the interoperable communications gaps. Many of the Regional Response System Units are equipped with mobile gateways which can be deployed as needed during emergencies statewide. If the legacy systems can't be updated, gateways will continue to be used to support communications interoperability.

6.3 Migration

Oklahoma's migration plan consists of establishing a single 700/800 MHz statewide communications interoperability system. This system is owned and maintained by both the Oklahoma Department of Public Safety (DPS) and the City of Tulsa. This partnership was established when DPS and the City of Tulsa combined their similar 700/800 MHz radio systems (Motorola SmartZone) resulting in a coverage area that spans along Interstate 44 (I-44) between Oklahoma City and Tulsa. The Governor of Oklahoma and the Oklahoma Office of Homeland Security (OKOHS) recognized this as a unique opportunity to build on a strong partnership that is not exclusive to state government. With the Governor's support, OKOHS made it a top priority to invest in this partnership by dedicating federal homeland security funding to expand a single "statewide" shared 700/800 MHz radio system for all public safety entities within Oklahoma. The criteria used to expand the 700/800 MHz radio system is as follows:

- Implement 700/800 MHz coverage in areas that have a high population density
- Implement 700/800 MHz coverage along primary transportation corridors
- Implement 700/800 MHz coverage in high threat areas
- Implement 700/800 MHz coverage in rural Oklahoma

The first phase of this expansion included adding additional 700/800 MHz tower sites and radio equipment along I-44 from the Texas border to the Missouri border. OKOHS dedicated \$35 million towards this phase. Beneficiaries of this phase included nearly 100 local, county, tribal, health and state public safety entities. With the Governor's support, OKOHS is continually dedicating new funds towards this goal as they become available. To date there are approximately 20,000 users on the shared 700/800 MHz system.

DPS is working in parallel with OKOHS towards the expansion of the 700/800 MHz radio system by dedicating both state appropriations and federal grants to add additional tower sites. Other communities with similar 700/800 MHz radio systems have joined the statewide shared

radio system³ thus allowing economies to scale when it comes to maintaining the equipment that is being added to the radio system.

There is commonality between Oklahoma's 700/800 MHz radio system and the bordering states of Kansas, Arkansas, and Missouri. Oklahoma is working with bordering public safety entities to address interstate mutual aid interoperability. A multi-state interoperability plan will be developed by March 2009. This plan will include communications interoperability agreements with contiguous states (Texas, Arkansas, Missouri, Kansas, Colorado and New Mexico).

The coverage map in Figure 6-1 provides a generic overview of the 700/800 MHz tower infrastructure and coverage area that has been or is currently being implemented.

Figure 6-1 Coverage Map

7 Standard Operating Procedures

Currently, there are no formal statewide Standard Operating Procedures (SOP) specifically for interoperable communications. This is due in part to limited authority, planning, and collaboration among agencies and regions. In some areas of the state, local emergency management agencies are helping other jurisdictions develop inter-jurisdictional SOPs. Fortunately, with the governance structure now in place, the collaboration between agencies, along with full-time leadership from the IOC Coordinator, SOPs will be developed and implemented in the near future. Despite not having formal statewide SOPs in place, and taking

³ The statewide 700/800 MHz radio system is currently still in the expansion phase.

into consideration the high number of natural disasters Oklahoma experiences each year, Oklahomans have learned to work together successfully in times of need.

Through the Governance Working Group and the Executive Committee, OKOHS will conduct an assessment of existing local, regional, and state SOPs which support interoperability in 2008. Based up on the findings of the SOP assessment, OKOHS will work with local public safety responders to develop county level interoperability SOPs for each of the 77 counties. In 2009, in addition to county level SOPs, SOPs at the regional level will also be developed with input from the Oklahoma Homeland Security Regional Advisory Councils. All interoperable communications SOPs will be modeled to be NIMS compliant and will be applicable to all public safety agencies.

8 Training

OKOHS has a statewide training and exercise program but it does not yet directly address interoperable communications. However, it is recognized that in order to have a successful SCIP, a formal training and exercise program addressing interoperable communications is critical. The training and exercise program will be focused not only on promoting interoperability but also on equipment training, standard operating procedure training, common language training, and all other critical components that will affect interoperability and the users. The training and exercise program will be designed to test different levels of communications and display the ability to communicate among multiple agencies, multiple disciplines, and multiple jurisdictions. The program will also integrate local, tribal, state and Federal agencies and Non-governmental Organizations (NGO) in order to promote interoperability across agencies and jurisdictions within the state creating regular comprehensive regional training and exercises; reaching optimal level on the SAFECOM continuum.

8.1 Process to Develop, Maintain, Upgrade and Coordinate Training and Exercise Plans

The duty to develop, manage, maintain and coordinate statewide training and exercise programs will be the responsibility of the OKOHS Training and Exercise Division. Coordinating communications training will be a large part of the IOC Coordinator's job responsibility. The IOC Coordinator will coordinate with the GWG to determine communications training and exercise needs. The IOC coordinator will present the communications training and exercise needs to the OKOHS Training and Exercise Division for incorporation into the statewide training and exercise program.

8.2 Process for Offering/Requiring Training, Exercises and Certifications

OKOHS has the responsibility to train and exercise all first responders in the state of Oklahoma in incident management, hazardous materials response, and Weapons of Mass Destruction (WMD) prevention and response. To participate in the Oklahoma Regional Response System through subgrantee programs, team members are required to receive extensive training to operate within their level. Included in this training are advanced hazardous materials and technical rescue, including equipment training on the response units as well as the communications equipment. The OKOHS training and exercise program has a minimum training standard which follows federal training requirements for NIMS and ICS, hazardous materials response and weapons of mass destruction training. See Appendix E for the training matrix.

OKOHS training is delivered by training partners which includes in-state and out-of-state training vendors. The location of the training and exercises are across the state of Oklahoma, determined by responder needs. The training locations are often held at the local agency and/or state career technology centers.

Training for the Regional Response System communications assets has been in effect and conducted by OKOHS since the beginning of 2007. This communications training program includes training on all radios, gateways, and satellite systems. As other communications equipment is purchased and implemented, a comprehensive communications training program will be established in order to ensure that all users are trained on the systems and the SCIP. Communications training will be incorporated within the existing OKOHS training and exercise programs. The communications training and exercise program will be reviewed at least annually in order to meet or exceed the current OKOHS training standards. Upon completion of each training and exercise, a certification of completion will be distributed by OKOHS. Certification records are kept by OKOHS which has an extensive training database.

OKOHS will conduct a needs assessment to determine within each discipline what type of communications training is required. This assessment will be conducted within the next 12 - 24 months. Those needs identified will be addressed through the training of each discipline and incorporated into the SCIP.

Communications Unit Leader (COML) training courses will be incorporated into the OKOHS training and exercise program within the next 12-24 months. Additionally, dispatch training and public safety telecommunications training will be added to the communications training program. Currently, during OKOHS NIMS / ICS training, students receive training in the development of a communications plan and the use of the ICS. NIMS training and certification is required of all first responders and is an integral part of communications interoperability.

The OKOHS training and exercise program uses a blended learning methodology in order to obtain a high level of training across all disciplines. It also follows the Homeland Security

Exercise and Evaluation Program (HSEEP) which requires an After Action Report (AAR) and Improvement Plan. Any training capability gaps that are found within the exercise Improvement Plan are addressed through feedback and additional training. Depending upon the community and student needs, the training may consist of classroom, on-the-job, train-the-trainer, and or distance learning. All exercises include the communications target capability and objectives are tested within each exercise.

The training and exercise information is available through the OKOHS web site. OKOHS has added an interactive training and exercise calendar with the ability for students to view and register online. Also training is marketed through agency training contacts and associations such as Chiefs of Police Association, Oklahoma State Firefighters Association, and the Emergency Management Association. Classes are scheduled and marketed to first responders as they are scheduled.

8.3 Cross-Disciplinary Training and Exercises

Training and exercise programs must include local, tribal, state and federal agencies to assure that interoperability is successful across all regions and disciplines in an emergency situation; and ultimately on a day-to-day operational basis. The OKOHS training and exercise program currently includes training and exercises that encompasses multi-jurisdictional, multi-agency and multi-disciplinary training. Some examples include: NIMS / ICS training where students are selected from different jurisdictions and disciplines and instructors are selected from different disciplines when possible; and the Oklahoma Regional Response team members are from different jurisdictions and are trained together as a team. As additional training and exercise programs are added to the existing program, OKOHS will continue this multi-jurisdictional and multi-disciplinary training approach.

Multi-jurisdiction and multi-agency exercises will test the ability of all communications devices to determine the interoperable capabilities of sending and receiving transmissions within the designated areas and the quality and quantity of communications hardware as it relates to fulfilling the needs of the agency. In all OKOHS local, regional and state exercises communication objectives are tested.

9 Usage

Achieving daily use throughout the region (optimal level on the SAFECOM continuum) is the goal of the SCIP. However, it will require the placement of technology, as well as the implementation of SOPs across multiple jurisdictions and agencies, and the development of a training and exercise program in order to reap the benefits of daily use; as opposed to planned events or localized emergency incidents. With input from the GWG and planning from the IOC Coordinator, and collaboration from the emergency response community OKOHS will be able to form partnerships among local, state, tribal, and federal emergency response organizations

and NGOs. The state plan will focus on a strategy driven by local emergency response organizations and officials in order to achieve daily use throughout a region.

Until the optimal levels have been reached on the SAFECOM continuum in the areas of governance, standard operating procedures, technology and training and exercise, the optimal level of daily usage will be difficult to attain although this is the ultimate goal. The vast majority of the state, depending on the jurisdiction, agency or region, is operating mid-level on the continuum – with usage in between localized emergency incidents and regional incident management. Within the 700/800 MHz shared system footprint, responders are able to have daily use throughout the area, if they have compatible radios. More 700/800 MHz radios are needed within the footprint to provide for daily use of all responders. Outside the 700/800 MHz footprint interoperability usage can only be achieved by moving in mobile gateway technology. There are no fixed gateway technologies available; any assets must be moved into the area prior to an event.

10 Funding

Lack of adequate communications funding has been a long term problem in Oklahoma communities, which have traditionally focused on building independent communications systems (often on a shoestring budget). Historically there has been a lack of planning and coordination of communication needs for first responders. This has resulted in an ineffective use of limited financial resources, at least from an “interoperable” point of view.

OKOHS, as the SAA, and with the support of the Governor, initiated the first statewide strategy for Homeland Security. The first goal of the Homeland Security strategy is achieving interoperability communications. In implementing this strategy, OKOHS has prioritized limited resources to form the initial stages of a statewide interoperable communications system. Within the past 6 months great headway has been made on establishing OKOHS as the single point of contact for interoperable communications planning. Executive order 2007-42, issued by Governor Brad Henry in October 2007, directed that OKOHS coordinate the creation of a statewide interoperable plan and quantify funding needs associated with that plan.

During the 2007 Legislative session the Oklahoma Legislature for the first time dedicated significant resources (\$5,000,000.00) for statewide interoperable communications. This funding will provide the required PSIC matching funding. The Legislature also recognized the lack of a coordinated strategy at the state level. To address this issue, the Legislature dedicated funds for a study of state communications assets which will be completed on or before March 31, 2008. The study will address a number of critical issues related interoperable communications, including but not limited to:

- The need for a complete inventory and systems analysis of state owned communication assets

- Listing of currently budgeted state funds dedicated to communications
- Technology recommendations
- Recommendations for the ongoing development and management of state communications, including the continuation of a state wide coordinator
- Short term and long term funding needs for communications infrastructure, equipment purchases, continued maintenance, upgrades, and operations
- Recommendations for a continuing funding mechanism for communications needs at the state and local level.

Lack of a complete inventory of communications assets at the local level is an even greater challenge to determining funding necessary to implement the statewide plan. It is the intent of OKOHS to conduct a comprehensive assessment of local communications assets and an analysis of system characteristics. This local inventory will assist in determining communications gaps and needs. The objective will be to move from a silo mentality to a coordinated system allowing the state of Oklahoma to leverage existing local assets and budgets to maximize the impact of state and federal dollars.

OKOHS maintains a close working relationship with a host of federal and state agencies including but not limited to the United States Department of Homeland Security, the State Department of Health and the State Department of Emergency Management. Every effort is made to take advantage of any available funding source.

Long term funding will have to come from different sources—given that (a) the PSIC grant is a one time event; (b) homeland security funding to Oklahoma has decreased dramatically in recent years, and (c) there can be no assurance that the Oklahoma Legislature will be in a position to continue support of interoperable communication needs. Long term funding sources will depend on the results of the State level Study.

In June 2008 a comprehensive funding strategy will be developed. This funding strategy will identify funding sources and prioritize active projects. Based upon the results of the communications study, the funding strategy will be updated to identify anticipated costs of addressing communications interoperability gaps and improvements.

11 Implementation

Based upon discussions with working groups, the Oklahoma Interoperable Executive Committee (OIEC), the Governance Working Group (GWG), and stakeholders at the local, regional, tribal, state and federal level; OKOHS has determined that a comprehensive Interoperable Communications Strategy, as a supplement to the Oklahoma Homeland Security Strategy, must be developed. Drawing upon the framework of the SAFECOM Interoperability Continuum, OKOHS has developed a long- term Interoperable Communications Strategy as outlined in this document in Section 4. What follows is the preliminary list of milestones and

performance measures for the next five years. These will be revised on an annual basis in the SCIP.

11.1 Year One – 2007

- Establish single point of contact for interoperability issues in Oklahoma (March 2007)
- Begin educating policy makers at state and local level on interoperable communications problems, needs, and planning goals (April 2007)
- Establish basic framework for interoperable communications planning using *U.S. Department of Homeland Security Office for Interoperability and Compatibility Statewide Interoperability Planning Guidebook* (April 2007)
- Seek state funding for interoperable communications planning and infrastructure (May 2007)
- Identify and hire Interoperability Communications Coordinator (July 2007)
- Review Public Safety Interoperable Communications (PSIC) grant program requirements and plan for technology investments based upon criteria (July 2007)
- Review new Public Safety Interoperable Communications (PSIC) grant program requirements and amend plan for technology investments based upon new criteria (August 2007)
- Identify and establish Governance Structure (August 2007)
- Review and incorporate Tactical Interoperable Communications Plan (TICP) (August 2007)
- Expand use of CASM tool from urban area to statewide administration (August 2007)
- Solicit information from local responders on interoperable communications needs (September 2007)
- Expand Governance Structure to include regional representation (September 2007)
- Identify capabilities assessment needs and scope for state owned assets (October 2007)
- Review SAFECOM Continuum and determine current levels of interoperability, problems in implementing, and goals for achieving Optimal Level of Continuum (November 2007)
- Develop procurement specifications for communications technology to be purchased with FY 2007 state funds (December 2007)
- Apply for funding for the Public Safety Interoperable Communications (PSIC) grant program (December 2007)
- Identify scope for future year SCIP (December 2007)
- Draft and submit initial SCIP (December 2007)

11.2 Year Two – 2008

- Publish 2007 SCIP for distribution to stakeholders and policy makers (January 2008)
- Continue to implement NIMS compliance requirements (ongoing)
- Incorporate communications into Training and Exercise program (ongoing)
- Executive Committee meetings (monthly or as needed)
- Governance Working Group meetings (biannually or as needed)
- Review funding opportunities for interoperable communications for FY 2008 Homeland Security Grant Program (January 2008)
- Begin inputting results of state capabilities assessment into CASM (February 2008)
- Continue educating policy makers at state and local level on interoperable communications problems, needs, and planning goals (February – May 2008)
- Develop strategic plan for mutual aid and communications (February – September 2008)
- Convene regional working groups for input into 2008 SCIP (March, June, September 2008)
- Apply for FY 2008 Homeland Security Grant Program (March 2008)
- Complete capabilities assessment of state owned assets (March 2008)
- Develop Interoperable Communications module for OKOHS website (March 2008)
- Define scope of capabilities assessment of locally owned assets with input of Executive Committee, Governance Working Group and regional working groups (March 2008)
- Procure contract for service to conduct capabilities assessment of locally owned assets (May 2008)
- Seek state funding for interoperable communications planning and infrastructure (May 2008)
- Conduct capabilities assessment of locally owned assets (May – December 2008)
- Begin inputting assets of local capabilities assessment into CASM (May 2008)
- Conduct assessment of current communications SOPs (June 2008)
- Receive approval of Investment Justifications for PSIC Grant (June 2008)
- Develop comprehensive long term funding strategy for interoperable communications (June 2008)
- Release procurement specifications for communications technology to be purchased with PSIC funds (June 2008 or when PSIC investment justifications approved)
- Develop procurement specifications for communications technology to be purchased with FY 2008 HSGP funds (July 2008 or when HSGP funds approved)
- Develop procurement specifications for communications technology to be purchased with FY 2008 state funds (July 2008)
- Procure equipment for communications technology to be purchased with PSIC funds (August 2008 or when available)
- Begin developing plans for continuing support of legacy systems and developing interfaces while migrating to newer technologies (August 2008)
- Begin developing migration plans for moving from existing technologies to newer technologies (August 2008)

- Determine gaps in communications SOPs (August 2008)
- Procure equipment for communications technology to be purchased with FY 2008 HSGP funds (September 2008 or when available)
- Procure equipment for communications technology to be purchased with FY 2008 state funds (October 2008)
- Review and revise SCIP (October 2008)
- Develop SOPs to address gaps in communications SOPs (October 2008)
- Develop strategic plan for catastrophic loss of communications assets including implementing Strategic Technology Reserve (October 2008)
- Review funding opportunities for interoperable communications for FY 2009 Homeland Security Grant Program (November 2008)
- Complete capabilities assessment of locally owned assets and report findings (December 2008)
- Apply for FY 2009 Homeland Security Grant Program (December 2008)
- Identify scope for future year SCIP (December 2008)
- Draft 2008 SCIP (December 2008)

11.3 Year Three – 2009

- Publish 2008 SCIP for distribution to stakeholders and policy makers (January 2009)
- Continue to implement NIMS compliance requirements (ongoing)
- Incorporate communications into Training and Exercise program (ongoing)
- Executive Committee meetings (monthly or as needed)
- Governance Working Group meetings (biannually or as needed)
- Update CASM as needed (ongoing)
- Incorporate Communication Leaders training (COML) (as available)
- Develop communications SOPs for each of the 77 counties of Oklahoma (February – May 2009)
- Continue educating policy makers at state and local level on interoperable communications problems, needs, and planning goals (February – May 2009)
- Convene regional working groups for input into 2009 SCIP (March, June, September 2009)
- Update Interoperable Communications module for OKOHS website (March 2009)
- Seek state funding for interoperable communications planning and infrastructure (May 2009)
- Develop regional communications SOPs for each of the 8 homeland security regions in Oklahoma (May 2009 – August 2009)
- Develop strategic plan for coordinating with neighboring states (June 2009)

- Develop a strategic plan for addressing communications interoperability with the safety and security elements of the major transit systems, inter-city bus providers, ports, and passenger rail operations within Oklahoma (June 2009)
- Update comprehensive long term funding strategy for interoperable communications (June 2009)
- Develop procurement specifications for communications technology to be purchased with FY 2009 HSGP funds (July 2009 or when HSGP funds approved)
- Develop procurement specifications for communications technology to be purchased with FY 2009 state funds (July 2009)
- Update plans for continuing support of legacy systems and developing interfaces while migrating to newer technologies (August 2009)
- Update migration plans for moving from existing technologies to newer technologies (August 2009)
- Procure equipment for communications technology to be purchased with FY 2009 HSGP funds (September 2009 or when available)
- Procure equipment for communications technology to be purchased with FY 2009 state funds (October 2009)
- Review and revise SCIP (October 2009)
- Update strategic plan for catastrophic loss of communications assets including implementing Strategic Technology Reserve (October 2009)
- Review funding opportunities for interoperable communications for FY 2010 Homeland Security Grant Program (November 2009)
- Apply for FY 2010 Homeland Security Grant Program (December 2009)
- Draft 2009 SCIP (December 2009)

11.4 Year Four – 2010

- Publish 2009 SCIP for distribution to stakeholders and policy makers (January 2010)
- Continue to implement NIMS compliance requirements (ongoing)
- Incorporate communications into Training and Exercise program (ongoing)
- Executive Committee meetings (monthly or as needed)
- Governance Working Group meetings (biannually or as needed)
- Update CASM as needed (ongoing)
- Develop strategic plan for addressing data interoperability (February 2010)
- Update communications SOPs for each of the 77 counties of Oklahoma (February – May 2010)
- Continue educating policy makers at state and local level on interoperable communications problems, needs, and planning goals (February – May 2010)
- Convene regional working groups for input into 2010 SCIP (March, June, September 2010)

- Update Interoperable Communications module for OKOHS website (March 2010)
- Seek state funding for interoperable communications planning and infrastructure (May 2010)
- Update regional communications SOPs for each of the 8 homeland security regions in Oklahoma (May – August 2010)
- Update strategic plan for coordinating with neighboring states (June 2010)
- Update comprehensive long term funding strategy for interoperable communications (June 2010)
- Update comprehensive long term funding strategy for the IOC Coordinator. (June 2010)
- Develop procurement specifications for communications technology to be purchased with FY 2010 HSGP funds (July 2010 or when HSGP funds approved)
- Develop procurement specifications for communications technology to be purchased with FY 2010 state funds (July 2010)
- Update plans for continuing support of legacy systems and developing interfaces while migrating to newer technologies (August 2010)
- Update migration plans for moving from existing technologies to newer technologies (August 2010)
- Procure equipment for communications technology to be purchased with FY 2010 HSGP funds (September 2010 or when available)
- Procure equipment for communications technology to be purchased with FY 2010 state funds (October 2010)
- Review and revise SCIP (October 2010)
- Update strategic plan for catastrophic loss of communications assets including implementing Strategic Technology Reserve (October 2010)
- Review funding opportunities for interoperable communications for FY 2011 Homeland Security Grant Program (November 2010)
- Apply for FY 2011 Homeland Security Grant Program (December 2010)
- Draft 2010 SCIP (December 2010)

11.5 Year Five – 2011

- Publish 2010 SCIP for distribution to stakeholders and policy makers (January 2011)
- Continue to implement NIMS compliance requirements (ongoing)
- Incorporate communications into Training and Exercise program (ongoing)
- Executive Committee meetings (monthly or as needed)
- Governance Working Group meetings (biannually or as needed)
- Update CASM as needed (ongoing)
- Update strategic plan for addressing data interoperability (February 2011)

- Update communications SOPs for each of the 77 counties of Oklahoma (February – May 2011)
- Continue educating policy makers at state and local level on interoperable communications problems, needs, and planning goals (February – May 2011)
- Convene regional working groups for input into 2011 SCIP (March, June, September 2011)
- Update Interoperable Communications module for OKOHS website (March 2011)
- Seek state funding for interoperable communications planning and infrastructure (May 2011)
- Update regional communications SOPs for each of the 8 homeland security regions in Oklahoma (May – August 2011)
- Update strategic plan for coordinating with neighboring states (June 2011)
- Update comprehensive long term funding strategy for interoperable communications (June 2011)
- Develop procurement specifications for communications technology to be purchased with FY 2011 HSGP funds (July 2011 or when HSGP funds approved)
- Develop procurement specifications for communications technology to be purchased with FY 2011 state funds (July 2011)
- Update plans for continuing support of legacy systems and developing interfaces while migrating to newer technologies (August 2011)
- Update migration plans for moving from existing technologies to newer technologies (August 2011)
- Procure equipment for communications technology to be purchased with FY 2011 HSGP funds (September 2011 or when available)
- Procure equipment for communications technology to be purchased with FY 2011 state funds (October 2011)
- Review and revise SCIP (October 2011)
- Update strategic plan for catastrophic loss of communications assets including implementing Strategic Technology Reserve (October 2011)
- Review funding opportunities for interoperable communications for FY 2012 Homeland Security Grant Program (November 2011)
- Apply for FY 2012 Homeland Security Grant Program (December 2011)
- Draft 2011 SCIP (December 2011)

It is anticipated that each year an implementation plan will be developed to address the goals and objectives for the upcoming year. It is difficult to identify specific performance measures when a baseline capabilities assessment of the state's communications assets has not been completed. OKOHS will conduct a state and local capabilities assessment in 2008. The results of the assessment will identify gaps in capabilities and lead to an updated implementation plan with performance measures. Critical success factors for implementation of enhanced interoperable communications will also be included in an updated implementation plan.

Local, regional, tribal, state, and federal agencies will all have roles and opportunities in the implementation of the SCIP. OKOHS has divided the state into 8 homeland security regions. Each region is represented by a Homeland Security Regional Council. These councils are made up of representatives of many public safety disciplines including: fire service, law enforcement, NGO, public health, hospitals, emergency management, city executives, county officials, veterinarians, and others. Implementation of the SCIP will be coordinated with the regional councils across Oklahoma.

Educating policy makers and practitioners will be an ongoing process. Each year the Oklahoma Legislature convenes February through May. OKOHS staff and the IOC Coordinator will make a series of presentations and meet with key legislators throughout the legislative process. OKOHS maintains an outstanding relationship with Oklahoma Governor Brad Henry and briefs him and his staff regularly.

A separate module will be established on the OKOHS website specifically for interoperable communications issues. This website will serve as the main conduit for communicating issues, SCIP updates, implementation progress and other critical information to practitioners and first responders.

12 PSIC Requirements

12.1 PSIC Criteria 1

The goal of the SCIP is to reach the optimal level on the SAFECOM Interoperability Continuum. In 2007 the OKOHS was established by Governor Brad Henry as the central point of contact for interoperable communications issues. OKOHS will work with the OIEC and the GWG to plan and coordinate for interoperable communications issues.

Regarding technology the optimal level of the SAFECOM Interoperability Continuum is achieving a standards based shared system. OKOHS is currently developing a 700/800MHz shared statewide system. The radios which have been purchased by OKOHS pursuant to federal homeland security dollars are 700MHz compatible. Additional radios will need to be purchased for users located within in the 700/800 MHz footprint to achieve seamless interoperability.

It is the intent of OKOHS to continue to expand the 700/800 MHz coverage area. At this time, however, the infrastructure has reached its capacity. OKOHS has submitted an Investment Justification as part of the PSIC process to purchase critical infrastructure components to upgrade and then subsequently expand the 700 /800 MHz shared system.

One of the concerns with addressing the improvement or advancement of interoperability of public safety communications systems is the lack of an adequate baseline to determine needs and progress. This will be addressed through the Capabilities Assessment Initiative. OKOHS will undertake a two phase capabilities assessment in 2008 as part of this Initiative. The first phase of the capabilities assessment will review state owned communications assets. The first phase of the assessment is being funded by the Oklahoma Legislature. The second phase will review equipment, training and exercises needs, SOPs, and other current communications capabilities for local, regional and tribal public safety agencies and key NGOs. It is anticipated the local assessment will be funded through PSIC funds and completed in 2008.

While the statewide system is being developed, and as communities will migrate to the system, there is a continuing need for interoperable communications. This concern will be addressed by the development of the Mutual Aid Communications Project. This project will utilize PSIC funds to purchase fixed mutual aid cross-band stack repeaters. This will allow local agencies to communicate on various public safety bands in the event of an emergency.

12.2 PSIC Criteria 2

As part of the PSIC application process OKOHS has submitted an Investment Justification specifically for the development of a strategic technology reserve. OKOHS intends to develop a Strategic Technology Reserve (STR) Trailer equipped with a 100' hydraulic mast with multiple antenna mounts, generator and an IP gateway device. The anticipated outcome of acquiring the STR Trailer will be to improve tactical communications interoperability by quickly re-establishing communications in multiple frequency bands when other communications interoperability infrastructure options are not available. Project partners will include all local, regional, tribal, state and federal and NGOs needing immediate interoperable communications capabilities. The STR Trailer will be pre-positioned in Oklahoma City, due to its central location and access to major roadways which criss-cross the entire state. The STR Trailer will be available for immediate deployment in an emergency or major disaster.

As part of the Regional Response System, OKOHS has equipped 25 of the regional response units with mobile gateway devices. These units are pre-positioned strategically across the state to provide for an effective and efficient response. The mobile gateway devices provide for tactical interoperable communications on the scene of a major incident. These units are available for immediate deployment in an emergency or major disaster. These units form the basis for the current strategic technology reserve and will complement the STR Trailer being developed by OKOHS.

The City of Tulsa, located in the northeastern part of Oklahoma, currently owns and operates a Site on Wheels (SOW) communications unit. This unit is capable of immediate deployment

through mutual aid activation. It is anticipated that since the City of Tulsa is represented on the OIEC, the Tulsa SOW will become part of the STR strategic plan.

Planning, coordination and training will be an integral part of the Strategic Technology Reserve Project. It is the intent of OKOHS to develop a specific STR strategic plan in October of 2008. Once the STR strategic plan is developed, information and training on the plan will be shared with responders of all disciplines across the state of Oklahoma. The GWG and OIEC will be critical elements in the development and implementation of the STR strategic plan.

12.3 PSIC Criteria 3

In order to identify the interoperable communications gaps that exist between local, state, tribal, federal and non-governmental agencies in the state of Oklahoma, input from those stakeholders is crucial in the planning process. The establishment of the GWG, which is representative of multi-jurisdictions and multi-disciplines, has provided a means to gather the critical information needed so that those interoperable communications needs can be addressed throughout the planning process. Also, the creation of the GWG allows the representative from each region / discipline to establish and develop a working relationship with the other stakeholders. This also allows the stakeholders to gain knowledge of how each jurisdiction and discipline is currently functioning and how to integrate local needs and goals into statewide goals. The GWG will continue a collaborative approach by meeting quarterly, or more often in times of need, to address the interoperable communications needs of the local and tribal government entities.

In Oklahoma there are 18 certified tribal law enforcement agencies. These agencies play an important role in the communities across Oklahoma, especially in the rural areas, where local sheriff's offices and police departments are sometimes understaffed. These tribal law enforcement agencies, daily, cover several counties and hundreds of miles. Their responsibilities include not only their tribal members and tribal businesses, but their local community partners in law. In some circumstances and many times on a daily basis, these tribal law enforcement agencies provide backup and support to their local community in a combined effort. Therefore, it is critical that the interoperable communication needs of the tribes are identified and represented in the statewide plan. In addition to law enforcement, some tribal governments offer EMS services as well as emergency management. Once again, it is critical that the interoperable communications needs are identified and a strategy is formed in order to provide the best possible solutions and service to all citizens of the state of Oklahoma.

When the local communications capabilities assessment is conducted during 2008, the local and tribal government capabilities and needs will be part of the assessment process. All of these agencies will remain critical to the SCIP and will also have access to the Interoperable Communications module of the OKOHS website for input and support.

12.4 PSIC Criteria 4

The non-governmental organizations (NGO's) hold representation on the GWG. Currently, those NGO members represent the American Red Cross and Oklahoma public utilities. (See Table 5-2). Their tasks have been to identify their own communication needs, and educate and familiarize the remaining members of the GWG of their interoperable communications procedures and deficiencies. As the GWG gains knowledge and understanding of the interoperable communication issues faced by the NGO's, they will be able to put forth a plan that will address those needs and deficiencies. At this point, the development of the NGO representation is still under way and hopes are to bring in other NGO's to become members of the GWG that include the Salvation Army and any other organizations deemed necessary.

When the local communications capabilities assessment is conducted during 2008, the NGO capabilities and needs will be part of the assessment process. All of these agencies will remain critical to the SCIP and will also have access to the Interoperable Communications module of the OKOHS website for input and support.

13 Close

The creation of the Oklahoma Statewide Communications Interoperable Plan (SCIP) provides a road map for the strategic initiatives to be accomplished and improve communications interoperability in the state of Oklahoma. Through the oversight of OKOHS the SCIP will remain a living document. As milestones and accomplishments are achieved, the SCIP will be updated annually.

Appendix A Governor’s Executive Order

Brad Henry
Governor

FILED
OCT 16 2007
JANUARIA SECRETARY
OF STATE

EXECUTIVE DEPARTMENT
EXECUTIVE ORDER 2007-42

I, Brad Henry, Governor of the State of Oklahoma, pursuant to the authority vested in me by Sections 1 and 2 of Article VI of the Oklahoma Constitution and the Oklahoma Homeland Security Act, 74 O.S. §§ 51, *et seq.*, hereby direct and order as follows:

The lack of adequate interoperable communications for first responders at all levels has been a problem for many years. Significant advances have been made in interoperable communications over the past five years. Under my authority, the Oklahoma Office of Homeland Security (OKOHS) has made a number of investments in improving interoperable communications through funding from the United States Department of Homeland Security. To date over \$32 million in federal funds have been dedicated to increasing interoperable communications.

OKOHS is directed to continue their efforts to improve interoperable communications in the state of Oklahoma. The Oklahoma Homeland Security Director and OKOHS shall continue to oversee the implementation of any and all initiatives or efforts mandated by the United States Department of Homeland Security and its subdivisions. OKOHS shall remain the State Administering Agency for all federal funds related to homeland security, including the Public Safety Interoperable Communications grant program. OKOHS is further directed to oversee the development and implementation of a Statewide Interoperable Communications Plan pursuant to federal requirements.

Recognizing the need for a state level strategy for communications, the Oklahoma Legislature appropriated funding to the Department of Public Safety for a study of state level communications capabilities and needs. OKOHS, in consultation with the Oklahoma Department of Public Safety, is directed to develop and oversee the state study. All state agencies, boards and commissions are directed to cooperate with the OKOHS in the study and development of state interoperable communications

042452

This Executive Order shall be distributed to all Cabinet and the Oklahoma Homeland Security Director for immediate implementation.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Great Seal of the State of Oklahoma to be affixed at Oklahoma City, Oklahoma, this 16th day of October, 2007.

OKLAHOMA BY THE GOVERNOR OF THE STATE OF

BRAD HENRY

ATTEST:

SECRETARY OF STATE Acting Assistant

Appendix B Oklahoma Law Enforcement Registry

Region	County	Department	Address	City
1	Alfalfa	Cherokee	121 North Grand	Cherokee, OK 73728
1	Alfalfa	Helena	P.O. Box 56	Helena, OK 73741
1	Alfalfa	Sheriff	300 South Grand	Cherokee, OK 73728
1	Beaver	Beaver	P.O. Box 698	Beaver, OK 73932
1	Beaver	Forgan	P.O. Box 249	Forgan, OK 73938
1	Beaver	Sheriff	P.O. Box 687	Beaver, OK 73932
1	Beckham	Elk City	P.O. Box 2459	Elk City, OK 73648
1	Beckham	Erick	P.O. Box 25	Erick, OK 73645
1	Beckham	Sayre	214 North 4th	Sayre, OK 73662
1	Beckham	Sheriff	108 S. 3rd	Sayre, OK 73662
1	Blaine	Canton	P.O. Box 504	Canton, OK 73724
1	Blaine	Geary	P.O. Box 296	Geary, OK 73040
1	Blaine	Longdale	P.O. Box 249	Longdale, OK 73755
1	Blaine	Okeene	118 West Madison	Okeene, OK 73763
1	Blaine	Sheriff	205 North Buford	Watonga, OK 73772
1	Blaine	Watonga	P.O. Box 564	Watonga, OK 73772
1	Cimarron	Boise City	P.O. Box 129	Boise City, OK 73933
1	Cimarron	Keyes	P.O. Box 121	Keyes, OK 73947
1	Cimarron	Sheriff	P.O. Box 835	Boise City, OK 73933
1	Custer	Butler	105 North Main	Butler, OK 73625
1	Custer	Clinton	401 Gary Blvd.	Clinton, OK 73601
1	Custer	Custer	P.O. Box 8	Custer, OK 73639
1	Custer	Sheriff	P.O. Box 40	Arapaho, OK 73620
1	Custer	Thomas	103 N Missouri	Thomas, OK 73669
1	Custer	Weatherford	P.O. Box 569	Weatherford, OK 73069
1	Dewey	Leedey	P.O. Box 337	Leedey, OK 73654
1	Dewey	Seiling	P.O. Box 1043	Seiling, OK 73663
1	Dewey	Sheriff	P.O. Box 247	Taloga, OK 73667
1	Dewey	Vici	P.O. Box 183	Vici, OK 73859
1	Ellis	Arnett	P.O. Box 344	Arnett, OK 73832
1	Ellis	Gage	P.O. Box 328	Gage, OK 73843
1	Ellis	Shattuck	P.O. Box 670	Shattuck, OK 73858
1	Ellis	Sheriff	P.O. Box 335	Arnett, OK 73832
1	Garfield	Covington	P.O. Box 78	Covington, OK 73730
1	Garfield	Drummond	P.O. Box 190	Drummond, OK 73735
1	Garfield	Enid	301 W Owen K. Garriott Road	Enid, OK 73701
1	Garfield	Garber	P.O. Box 607	Garber, OK 73738
1	Garfield	Lahoma	P.O. Box 443	Lahoma, OK 73754
1	Garfield	North Enid	220 Redwood	North Enid, OK 73701
1	Garfield	Sheriff	P.O. Box 1866	Enid, OK 73702

1	Garfield	Waukomis	P.O. Box 785	Waukomis, OK 73773
1	Grant	Lamont	P.O. Box 414	Lamont, OK 74643
1	Grant	Medford	123 South Main	Medford, OK 73759
1	Grant	Nash	115 N. Main	Nash, OK 73761
1	Grant	Pond Creek	P.O. Box 6	Pond Creek, OK 73766
1	Grant	Sheriff	219 North 1st Street	Medford, OK 73759
1	Grant	Wakita	P.O. Box 53	Wakita, OK 73771
1	Harper	Buffalo	P.O. Box 439	Buffalo, OK 73834
1	Harper	Laverne	P.O. Box 430	Laverne, OK 73848
1	Harper	Sheriff	P.O. Box 413	Buffalo, OK 73834
1	Kingfisher	Cashion	P.O. Box 27	Cashion, OK 73016
1	Kingfisher	Dover	P.O. Box 216	Dover, OK 73734
1	Kingfisher	Hennessey	110 East 2nd	Hennessey, OK 73742
1	Kingfisher	Kingfisher	117 West Miles	Kingfisher, OK 73750
1	Kingfisher	Okarche	116 West Oklahoma	Okarche, OK 73762
1	Kingfisher	Sheriff	119 South Main	Kingfisher, OK 73750
1	Major	Fairview	P.O. Box 385	Fairview, OK 73737
1	Major	Ringwood	P.O. Box 182	Ringwood, OK 73768
1	Major	Sheriff	500 East Broadway	Fairview, OK 73737
1	Roger Mills	Hammon	P.O. Box 218	Hammon, OK 73650
1	Roger Mills	Sheriff	P.O. Box 369	Cheyenne, OK 73628
1	Texas	Goodwell	P.O. Box 759	Goodwell, OK 73939
1	Texas	Guymon	906 Northwest 5th	Guymon, OK 73942
1	Texas	Hardesty	P.O. Box 126	Hardesty, OK 73944
1	Texas	Hooker	P.O. Box 67	Hooker, OK 73945
1	Texas	Sheriff	1102 South Ellison	Guymon, OK 73942
1	Texas	Texhoma	P.O. Box 309	Texhoma, OK 73949
1	Texas	Tyrone	P.O. Box 234	Tyrone, OK 73951
1	Washita	Burns Flat	P.O. Box 410	Burns Flat, OK 73624
1	Washita	Cordell	105 West Main	Cordell, OK 73632
1	Washita	Dill City	P.O. Box 37	Dill City, OK 73641
1	Washita	Sentinel	P.O. Box 38	Sentinel, OK 73664
1	Washita	Sheriff	215 East 1st Street	Cordell, OK 73632
1	Woods	Alva	415 4th Street	Alva, OK 73717
1	Woods	Sheriff	407 Government	Alva, OK 73717
1	Woods	Waynoka	1759 E. Cecil Street	Waynoka, OK 73860
1	Woodward	Mooreland	P.O. Box 157	Mooreland, OK 73852
1	Woodward	Sheriff	1600 Main, Suite 1	Woodward, OK 73801
1	Woodward	Woodward	1219 8th Street	Woodward, OK 73801
2	Craig	Big Cabin	P.O. Box 146	Big Cabin, OK 74332
2	Craig	Sheriff	301 West Canadian	Vinita, OK 74301
2	Craig	Vinita	P.O. Box 163	Vinita, OK 74301
2	Craig	Welch	P.O. Box 277	Welch, OK 74369
2	Delaware	Colcord	P.O. Box 133	Colcord, OK 74338
2	Delaware	Grove	11 East 3rd	Grove, OK 74344

2	Delaware	Jay	P.O. Box 348	Jay, OK 74346
2	Delaware	Kansas	P.O. Box 195	Kansas, OK 74347
2	Delaware	Sheriff	P.O. Box 476	Jay, OK 74346
2	Delaware	West Siloam Springs	4880 Cedar Drive	Colcord, OK 74338
2	Kay	Blackwell	224 W. Blackwell	Blackwell, OK 74631
2	Kay	Kaw City	P.O. Box 30	Kaw City, OK 74641
2	Kay	Kaw Nation P.D.	P.O. Box 50	Kaw City, OK 74641
2	Kay	Newkirk	118 West 7th	Newkirk, OK 74647
2	Kay	Ponca City	200 East Oklahoma	Ponca City, OK 74601
2	Kay	Ponce Tribal P.D.	123 Whie Eagle Drive	Ponca City, OK 74601
2	Kay	Sheriff	110 South Maple	Newkirk, OK 74647
2	Kay	Tonkawa	110 East N.O.C. Drive	Tonkawa, OK 74653
2	Kay	Tonkawa Tribal P.D.	1 Rush Buffalo Road	Tonkawa, OK 74653
2	Mayes	Adair	P.O. Box 198	Adair, OK 74330
2	Mayes	Chouteau	P.O. Box 248	Chouteau, OK 74337
2	Mayes	Disney	P.O. Box 318	Disney, OK 74340
2	Mayes	Langley	P.O. Box 635	Langley, OK 74350
2	Mayes	Locust Grove	P.O. Box 246	Locust Grove, OK 74352
2	Mayes	Pryor	214 South Mill	Pryor, OK 74361
2	Mayes	Salina	P.O. Box 276	Salina, OK 74365
2	Mayes	Spavinaw	P.O. Box 209	Spavinaw, OK 74366
2	Mayes	Sheriff	34 North Adair	Pryor, OK 74361
2	Noble	Billings	P.O. Box 216	Billings, OK 74630
2	Noble	Otoe-Missouria P.D.	8151 Highway 177	Red Rock, OK 74651
2	Noble	Perry	312 North 8th Street	Perry, OK 73077
2	Noble	Sheriff	300 Courthouse Drive Box 5	Perry, OK 73077
2	Nowata	Nowata	113 South Pine	Nowata, OK 74048
2	Nowata	South Coffeyville	P.O. Box 100	South Coffeyville, OK 74072
2	Nowata	Sheriff	229 North Maple	Nowata, OK 74048
2	Osage	Avant	P.O. Box 147	Avant, OK 74001
2	Osage	Barnsdall	P.O. Box 778	Barnsdall, OK 74002
2	Osage	Fairfax	P.O. Box 399	Fairfax, OK 74637
2	Osage	Hominy	113 South Regan	Hominy, OK 74035
2	Osage	Osage Nation P.D.	627 Grandview	Pawhuska, OK 74056
2	Osage	Pawhuska	128 West Main	Pawhuska, OK 74056
2	Osage	Sheriff	900 South St. Paul	Pawhuska, OK 74056
2	Osage	Shidler	P.O. Box 335	Shidler, OK 74652
2	Osage	Wynona	P.O. Box 580	Wynona, OK 74084
2	Ottawa	Commerce	P.O. Box 99	Commerce, OK 74339
2	Ottawa	Fairland	P.O. Box 429	Fairland, OK 74343
2	Ottawa	Miami	P.O. Box 1206	Miami, OK 74354
2	Ottawa	Miami Nation Tribe Of Oklahoma P.D.	P.O. Box 1326	Miami, OK 74355
2	Ottawa	North Miami	P.O. Box 88	North Miami, OK 74358

2	Ottawa	Northeastern Oklahoma A&M Campus P.D.	2001 I Street NE	Miami, OK 74354
2	Ottawa	Picher	404 N. Connell Ave	Picher, OK 74360
2	Ottawa	Quapaw	P.O. Box 706	Quapaw, OK 74363
2	Ottawa	Eastern Shawnee Tribal Police	70501 E. 128 Road	Wyandotte, OK 74370
2	Ottawa	Sheriff	28 B Street S.E.	Miami, OK 74354
2	Ottawa	Wyandotte	P.O. Box 250	Wyandotte, OK 74370
2	Ottawa	Wyandotte Nation P.D.	P.O. Box 250	Wyandotte, OK 74370
2	Pawnee	Cleveland	111 West Delaware	Cleveland, OK 74020
2	Pawnee	Jennings	P.O. Box 340	Jennings, OK 74038
2	Pawnee	Pawnee	510 Illinois St.	Pawnee, OK 74058
2	Pawnee	Ralston	P.O. Box 230	Ralston, OK 74651
2	Pawnee	Sheriff	500 Harrison Street	Pawnee, OK 74058
2	Payne	Cushing	P.O. Box 311	Cushing, OK 74023
2	Payne	Glencoe	P.O. Box 198	Glencoe, OK 74032
2	Payne	Iowa Tribal P.D.	Rt 1 Box 722	Perkins, OK 74059
2	Payne	Pawnee Nation P.D.	881 Little Dee Road	Pawnee, OK 74058
2	Payne	Perkins	P.O. Box 9	Perkins, OK 74059
2	Payne	Ripley	P.O. Box 66	Ripley, OK 74062
2	Payne	Sheriff	606 S. Husband, Rm 106	Stillwater, OK 74074
2	Payne	Stillwater	P.O. Box 1725	Stillwater, OK 74074
2	Payne	Yale	209 North Main	Yale, OK 74085
2	Rogers	Catoosa	P.O. Box 190	Catoosa, OK 74015
2	Rogers	Chelsea	508 Vine Street	Chelsea, OK 74016
2	Rogers	Claremore	200 West First Street	Claremore, OK 74017
2	Rogers	Inola	P.O. Box 249	Inola, OK 74036
2	Rogers	Oologah	315 East Alta	Oologah, OK 74053
2	Rogers	Rogers State University	1701 West Will Rogers Blvd.	Claremore, OK 74017
2	Rogers	Sheriff	201 South Cherokee	Claremore, OK 74017
2	Rogers	Talala	P.O. Box 52	Talala, OK 74080
2	Washington	Bartlesville	100 East Hensley Blvd	Bartlesville, OK 74003
2	Washington	Dewey	409 East Don Tyler	Dewey, OK 74029
2	Washington	Sheriff	420 South Johnstone	Bartlesville, OK 74003
3	Caddo	Anadarko	201 North 1st Street	Anadarko, OK 73005
3	Caddo	Apache	P.O. Box 390	Apache, OK 73006
3	Caddo	Binger	P.O. Box 481	Binger, OK 73009
3	Caddo	Caddo Nation P.D.	P.O. Box 487	Binger, OK 73009
3	Caddo	Carnegie	P.O. Box 19	Carnegie, OK 73015
3	Caddo	Cyril	P.O. Box 448	Cyril, OK 73029
3	Caddo	Fort Cobb	P.O. Box 328	Fort Cobb, OK 73038
3	Caddo	Gracemont	P.O. Box 40	Gracemont, OK 73042
3	Caddo	Hinton	P.O. Box 159	Hinton, OK 73047
3	Caddo	Hydro	P.O. Box 13	Hydro, OK 73048
3	Caddo	Sheriff	201 West Oklahoma	Anadarko, OK 73005

3	Carter	Ardmore	P.O. Box 1413	Ardmore, OK 73402
3	Carter	Dickson	4663 State Hwy 199	Dickson, OK 73401
3	Carter	Lone Grove	P.O. Box 908	Lone Grove, OK 73443
3	Carter	Ratliff City	P.O. Box 66	Ratliff City, OK 73481
3	Carter	Sheriff	100 South Washington	Ardmore, OK 73401
3	Carter	Wilson	1065 U.S. Hwy 70A	Wilson, OK 73463
3	Comanche	Cache	P.O. Box 588	Cache, OK 73527
3	Comanche	Cameron University P.D.	2800 W. Gore Blvd.	Lawton, OK 73505
3	Comanche	Comanche Nation P.D.	P.O. Box 908	Lawton, OK 73502
3	Comanche	Elgin	7892 U.S. Highway 277	Elgin, OK 73538
3	Comanche	Fletcher	P.O. Box 448	Fletcher, OK 73541
3	Comanche	Geronimo	100 West Main	Geronimo, OK 73543
3	Comanche	Lawton	#10 S.W. 4th	Lawton, OK 73501
3	Comanche	Medicine Park	P.O. Box 231	Medicine Park, OK 73557
3	Comanche	Sheriff	315 S.W. 5th Room 102	Lawton, OK 73501
3	Comanche	Sterling	P.O. Box 277	Sterling, OK 73567
3	Cotton	Temple	P.O. Box 40	Temple, OK 73568
3	Cotton	Sheriff	301 North Broadway	Walters, OK 73572
3	Cotton	Walters	129 East Colorado	Walters, OK 73572
3	Garvin	Elmore City	P.O. Box 99	Elmore City, OK 73433
3	Garvin	Lindsay	101 E Kiowa	Lindsay, OK 73052
3	Garvin	Maysville	510 Main	Maysville, OK 73057
3	Garvin	Paoli	P.O. Box 97	Paoli, OK 73074
3	Garvin	Pauls Valley	215 North Walnut	Pauls Valley, OK 73075
3	Garvin	Sheriff	201 West Grant	Pauls Valley, OK 73075
3	Garvin	Stratford	P.O. Box 569	Stratford, OK 74872
3	Garvin	Wynnewood	117 East Robert S. Kerr	Wynnewood, OK 73098
3	Grady	Alex	P.O. Box 27	Alex, OK 73002
3	Grady	Amber	P.O. Box 3	Amber, OK 73004
3	Grady	Chickasha	101 North 6th Street	Chickasha, OK 73018
3	Grady	Minco	P.O. Box 512	Minco, OK 73059
3	Grady	Ninnekah	903 Walnut Street	Ninnekah, OK 73067
3	Grady	Rush Springs	P.O. Box 473	Rush Springs, OK 73082
3	Grady	Sheriff	215 North 3rd Street	Chickasha, Ok 73018
3	Grady	Tuttle	P.O. Box 10	Tuttle, OK 73089
3	Grady	Verden	P.O. Box 206	Verden, OK 73092
3	Greer	Granite	P.O. Box 116	Granite, OK 73547
3	Greer	Mangum	105 South Penn	Mangum, OK 73554
3	Greer	Sheriff	105 South Pennsylvania	Mangum, OK 73554
3	Harmon	Hollis	105 W. Jones	Hollis, OK 73550
3	Harmon	Sheriff	105 West Jones Street	Hollis, OK 73550
3	Jackson	Altus	121 North Grady	Altus, OK 73521
3	Jackson	Blair	P.O. Box 458	Blair, OK 73526
3	Jackson	Duke	114 2nd Street	Duke, OK 73532

3	Jackson	Eldorado	P.O. Box 190	Eldorado, OK 73537
3	Jackson	Olustee	P.O. Box 330	Olustee, OK 73560
3	Jackson	Sheriff	100 North Hudson	Altus, OK 73521
3	Jefferson	Ringling	P.O. Box 565	Ringling, OK 73456
3	Jefferson	Ryan	614 Washington	Ryan, OK 73565
3	Jefferson	Sheriff	218 North Main	Waurika, OK 73573
3	Jefferson	Waurika	122 South Main	Waurika, OK 73573
3	Johnston	Sheriff	County Courthouse	Tishomingo, OK 73460
3	Johnston	Tishomingo	204 South Capital Street	Tishomingo, OK 73460
3	Kiowa	Hobart	800 South Main	Hobart, OK 73651
3	Kiowa	Lone Wolf	P.O. Box 38	Lone Wolf, OK 73655
3	Kiowa	Mountain View	114 South 2nd Street	Mountain View, OK 73062
3	Kiowa	Sheriff	301 South Jefferson	Hobart, OK 73651
3	Kiowa	Snyder	721 East Street	Snyder, OK 73566
3	Love	Marietta	101 West Main Street	Marietta, OK 73448
3	Love	Sheriff	408 W. Chickasaw	Marietta, OK 73448
3	Love	Thackerville	P.O. Box 126	Thackerville, OK 73459
3	Murray	Davis	301 East Main	Davis, OK 73030
3	Murray	Sheriff	700 W. 10th Street	Sulphur, OK 73086
3	Murray	Sulphur	600 W. Broadway	Sulphur, OK 73086
3	Pontotoc	Ada	231 South Townsend	Ada, OK 74820
3	Pontotoc	Chickasaw Lighthouse P.D.	1003 Chamber Loop	Ada, OK 74820
3	Pontotoc	Allen	109 N. Memphis Street	Allen, OK 74825
3	Pontotoc	East Central University P.D.	1036 East 10th Street	Ada, OK 74820
3	Pontotoc	Roff	P.O. Box 420	Roff, OK 74865
3	Pontotoc	Sheriff	100 W 13th St Ste 100	Ada, OK 74820
3	Pontotoc	Stonewall	P.O. Box 278	Stonewall, OK 74871
3	Stephens	Comanche	500 North Rodeo Drive	Comanche, OK 73529
3	Stephens	Duncan	18 South 7th	Duncan, OK 73533
3	Stephens	Marlow	115 North 2nd Street	Marlow, OK 73018
3	Stephens	Sheriff	12th & Willow	Duncan, OK 73533
3	Stephens	Velma	P.O. Box 477	Velma, OK 73491
3	Tillman	Frederick	1200 South Main	Frederick, OK 73542
3	Tillman	Granfield	223 S. Main	Grandfield, OK 73546
3	Tillman	Sheriff	1200 South Main	Frederick, OK 73542
3	Tillman	Tipton	P.O. Box 514	Tipton, OK 73750
4	Adair	Stilwell	503 West Division	Stilwell, OK 74960
4	Adair	Sheriff	600 Paul Mead Road	Stilwell, OK 74960
4	Adair	Watts	P.O. Box 70	Watts, OK 74964
4	Adair	Westville	P.O. Box 146	Westville, OK 74965
4	Cherokee	Cherokee Nation Marshal Service	P.O. Box 948	Tahlequah, OK 74465
4	Cherokee	Hulbert	P.O. Box 147	Hulbert, OK 74441

4	Cherokee	Northeastern State University P.D.	830 N. Grand	Tahlequah, oK 74464
4	Cherokee	Sheriff	213 West Delaware	Tahlequah, OK 74464
4	Cherokee	Tahlequah	101 South Cherokee	Tahlequah, OK 74464
4	Creek	Bristow	110 West 7th Street	Bristow, OK 74010
4	Creek	Depew	P.O. Box 357	Depew, OK 74028
4	Creek	Drumright	124 West Broadway	Drumright, OK 74030
4	Creek	Kellyville	P.O. Box 1260	Kellyville, OK 74039
4	Creek	Kiefer	15 South A Street	Kiefer, OK 74041
4	Creek	Mannford	P.O. Box 327	Mannford, OK 74044
4	Creek	Mounds	P.O. Box 310	Mounds, OK 74047
4	Creek	Oilton	P.O. Box 175	Oilton, OK 74052
4	Creek	Sapulpa	20 North Walnut	Sapulpa, OK 74066
4	Creek	Shamrock	P.O. Box 351	Shamrock, OK 74068
4	Creek	Sheriff	P.O. Box 927	Sapulpa, OK 74067
4	Haskell	Keota	P.O. Box 199	Keota, OK 74941
4	Haskell	McCurtain	P.O. Box 28	McCurtain, OK 74944
4	Haskell	Sheriff	202 East Main	Stigler, OK 74462
4	Haskell	Stigler	115 South Broadway	Stigler, OK 74462
4	McIntosh	Checotah	131 Southwest Main	Checotah, OK 74426
4	McIntosh	Eufaula	107 McKinley Ave.	Eufaula, OK 74432
4	McIntosh	Hanna	P.O. Box 236	Hanna, OK 74845
4	McIntosh	Sheriff	P.O. Box 507	Eufaula, OK 74432
4	Muskogee	Boyton	P.O. Box 266	Boyton, OK 74422
4	Muskogee	Braggs	P.O. Box 149	Braggs, OK 74423
4	Muskogee	Fort Gibson	P.O. Box 218	Fort Gibson, OK 74434
4	Muskogee	Haskell	P.O. Box 358	Haskell, OK 74436
4	Muskogee	Muskogee	112 S. 3rd	Muskogee, OK 74402
4	Muskogee	Porum	P.O. Box 180	Porum, OK 74455
4	Muskogee	Sheriff	P.O. Box 2428	Muskogee, OK 74402
4	Muskogee	Warner	P.O. Box 170	Warner, OK 74469
4	Okmulgee	Beggs	P.O. Box 567	Beggs, OK 74421
4	Okmulgee	Dewar	P.O. Box 7	Dewar, OK 74431
4	Okmulgee	Henryetta	P.O. Box 608	Henryetta, OK 74437
4	Okmulgee	Morris	P.O. Box 145	Morris, OK 74445
4	Okmulgee	Muskogee Creek Lighthouse P.D.	P.O. Box 580	Okmulgee, OK 74447
4	Okmulgee	Okmulgee	P.O. Box 250	Okmulgee, OK 74447
4	Okmulgee	OSU Okmulgee University	1801 East 4th Street	Okmulgee, OK 74447
4	Okmulgee	Sheriff	314 West 7th	Okmulgee, OK 74447
4	Sequoyah	Gans	P.O. Box 116	Gans, OK 74936
4	Sequoyah	Gore	P.O. Box 181	Gore, OK 74435
4	Sequoyah	Marble City	P.O. Box 54	Marble, OK 74945
4	Sequoyah	Moffett	P.O. Box 204	Moffett, OK 74946

4	Sequoyah	Muldrow	P.O. Box 429	Muldrow, OK 74948
4	Sequoyah	Roland	P.O. Box 49	Roland, OK 74954
4	Sequoyah	Sallisaw	P.O. Box 525	Sallisaw, OK 74955
4	Sequoyah	Sheriff	120 E. Chickasaw	Sallisaw, OK 74955
4	Sequoyah	Vian	P.O. Box 687	Vian, OK 74962
4	Wagoner	Coweta	P.O. Box 850	Coweta, OK 74429
4	Wagoner	Okay	P.O. Box 505	Okay, OK 74446
4	Wagoner	Porter	P.O. Box 149	Porter, OK 74454
4	Wagoner	Sheriff	307 East Cherokee	Wagoner, OK 74467
4	Wagoner	Wagoner	105 South Casaver	Wagoner, OK 74467
5	Atoka	Atoka	P.O. Box 900	Atoka, Ok 74525
5	Atoka	Caney	P.O. Box 85	Caney, OK 74533
5	Atoka	Sheriff	200 East Court	Atoka, OK 74525
5	Atoka	Stringtown	P.O. Box 98	Stringtown, OK 74569
5	Atoka	Tushka	101 Southeast 1st Street	Tushka, OK 74525
5	Bryan	Achille	P.O. Box 190	Achille, OK 74720
5	Bryan	Bennington	120 Perry Street	Bennington, OK 74723
5	Bryan	Bokchito	P.O. Box 174	Bokchito, OK 74726
5	Bryan	Caddo	P.O. Box 105	Caddo, OK 74729
5	Bryan	Calera	P.O. Box 447	Calera, OK 74730
5	Bryan	Choctaw Nation Law Enforcement	P.O. Drawer 1210	Durant, OK 74702
5	Bryan	Colbert	705 Moore Avenue	Colbert, OK 74733
5	Bryan	Durant	120 South 5th	Durant, OK 74701
5	Bryan	SE Oklahoma State University Police	1405 N. 5th Ave	Durant, OK 74701
5	Bryan	Sheriff	402 West Evergreen	Durant, OK 74701
5	Choctaw	Boswell	P.O. Box 478	Boswell, OK 74727
5	Choctaw	Hugo	205 South 2nd	Hugo, OK 74743
5	Choctaw	Sheriff	305 East Jefferson	Hugo, OK 74743
5	Coal	Sheriff	4 North Main St. Suite 8	Coalgate, OK 74538
5	Coal	Tupelo	P.O. Box 360	Tupelo, OK 74572
5	Hughes	Calvin	P.O. Box 368	Calvin, OK 74531
5	Hughes	Dustin	P.O. Box 487	Dustin, OK 74839
5	Hughes	Holdenville	100 North Creek	Holdenville, OK 74848
5	Hughes	Sheriff	200 North Broadway	Holdenville, OK 74848
5	Hughes	Wetumka	202 North Main	Wetumka, OK 74883
5	Latimer	Red Oak	P.O. Box 180	Red Oak, OK 74563
5	Latimer	Sheriff	109 1/2 North Central	Wilburton, OK 74578
5	Latimer	Wilburton	P.O. Box 857	Wilburton, OK 74578
5	Le Flore	Arkoma	P.O. Box 277	Arkoma, OK 74901
5	Le Flore	Bokoshe	P.O. Box 279	Bokoshe, OK 74930
5	Le Flore	Cameron	P.O. Box 70	Cameron, OK 74932
5	Le Flore	Carl Albert State College P.D.	1507 South Makenna	Poteau, OK 74953

5	Le Flore	Heavener	105 East Avenue "C"	Heavener, OK 74937
5	Le Flore	Howe	P.O. Box 98	Howe, OK 74940
5	Le Flore	Panama	309 Main Street	Panama, OK 74951
5	Le Flore	Pocola	P.O. Box 397	Pocola, Ok 74902
5	Le Flore	Poteau	110 Peters	Poteau, OK 74953
5	Le Flore	Shady Point	P.O. Box 107	Shady Point, OK 74956
5	Le Flore	Sheriff	P.O. Box 129	Poteau, OK 74953
5	Le Flore	Spiro	510 South Main	Spiro, OK 74959
5	Le Flore	Talihina	P.O. Box 457	Talihina, OK 74571
5	Le Flore	Wister	P.O. Box 370	Wister, OK 74966
5	Marshall	Kingston	P.O. Box 638	Kingston, OK 73439
5	Marshall	Madill	201 East Overton	Madill, OK 73446
5	Marshall	Sheriff	207 North 4th Street	Madill, OK 73446
5	McCurtain	Haworth	P.O. Box 196	Haworth, OK 74740
5	McCurtain	Idabel	207 South Central	Idabel, OK 74745
5	McCurtain	Sheriff	200 North Central	Idabel, OK 74745
5	McCurtain	Valliant	P.O. Box 714	Valliant, OK 74764
5	McCurtain	Wright City	P.O. Box 370	Wright City, OK 74766
5	Okfuskee	Okemah	502 West Broadway	Okemah, OK 74859
5	Okfuskee	Sheriff	209 N. 3rd Street	Okemah, OK 74859
5	Okfuskee	Weleetka	816 S Seminole	Weleetka, OK 74880
5	Pittsburg	Haileyville	P.O. Box 316	Haileyville, OK 74546
5	Pittsburg	Hartshorne	1101 Penn Ave	Hartshorne, OK 74547
5	Pittsburg	Kiowa	P.O. Box 69	Kiowa, OK 74553
5	Pittsburg	Krebs	P.O. Box 156	Krebs, OK 74554
5	Pittsburg	McAlester	P.O. Box 388	McAlester, OK 74502
5	Pittsburg	Quinton	1020 M Street	Quinton, OK 74561
5	Pittsburg	Sheriff	1210 North West Street	McAlester, OK 74501
5	Pushmataha	Antlers	100 Southeast 2nd	Antlers, OK 74523
5	Pushmataha	Clayton	P.O. Box 279	Clayton, OK 74536
5	Pushmataha	Rattan	P.O. Box 269	Rattan, OK 74562
5	Pushmataha	Sheriff	205 S.W. 2nd	Antlers, OK 74523
5	Seminole	Cromwell	P.O. Box 30	Cromwell, OK 74837
5	Seminole	Konawa	122 North Broadway	Konawa, OK 74849
5	Seminole	Seminole	211 North 4th Street	Seminole, OK 74868
5	Seminole	Seminole State College	2701 Boren Blvd	Seminole, OK 74868
5	Seminole	Sheriff	110 South Wewoka	Wewoka, OK 74884
5	Seminole	Wewoka	114 West 4th Street	Wewoka, OK 74884
6	Canadian	Calumet	P.O. Box 190	Calumet, OK 73014
6	Canadian	El Reno	116 North Evans St.	El Reno, OK 73036
6	Canadian	Mustang	650 E. State Highway 152	Mustang, OK 73064
6	Canadian	Piedmont	P.O. Box 488	Piedmont, OK 73078
6	Canadian	Union City	P.O. Box 36	Union City, OK 73090
6	Canadian	Sheriff	208 West Rogers	El Reno, OK 73036
6	Canadian	Yukon	100 South Ranchwood Blvd.	Yukon, OK 73099

6	Cleveland	Lexington	P.O. Box 1180	Lexington, OK 73051
6	Cleveland	Noble	115 North Second	Noble, OK 73068
6	Cleveland	Norman	201 West Gray, Bldg B	Norman, OK 73069
6	Cleveland	Sheriff	203 South Jones	Norman, OK 73069
6	Cleveland	University of Oklahoma P.D.	2720 Monitor	Norman, OK 73072
6	Lincoln	Agra	P.O. Box 9	Agra, OK 74824
6	Lincoln	Carney	P.O. Box 566	Carney, OK 74832
6	Lincoln	Chandler	414 Manvel Avenue	Chandler, OK 74834
6	Lincoln	Davenport	P.O. Box 279	Davenport, OK 74026
6	Lincoln	Meeker	P.O. Box 428	Meeker, OK 74855
6	Lincoln	Prague	1116 North Jim Thorpe Blvd.	Prague, OK 74864
6	Lincoln	Sac & Fox Nation P.D.	Rural Rt. 2 Box 246	Stroud, OK 74079
6	Lincoln	Sheriff	811 Manvel, Suite 14	Chandler, OK 74834
6	Lincoln	Stroud	220 W. 2nd Street	Stroud, OK 74079
6	Lincoln	Tryon	P.O. Box 351	Tryon, OK 74875
6	Lincoln	Wellston	P.O. Box 128	Wellston, OK 74881
6	Logan	Coyle	P.O. Box 248	Coyle, OK 73027
6	Logan	Crescent	P.O. Box 561	Crescent, OK 73028
6	Logan	Guthrie	306 West Oklahoma Ave	Guthrie, OK 73044
6	Logan	Langston	P.O. Box 1256	Langston, OK 73050
6	Logan	Langston University P.D.	P.O. Box 718	Langston, OK 73050
6	Logan	Sheriff	301 E. Harrison, Suite B-1	Guthrie, OK 73044
6	McClain	Blanchard	P.O. Box 480	Blanchard, OK 73010
6	McClain	Dibble	P.O. Box 57	Dibble, OK 73031
6	McClain	Newcastle	P.O. Box 179	Newcastle, OK 73065
6	McClain	Purcell	1515 N. Greene Ave.	Purcell, OK 73080
6	McClain	Sheriff	121 N. 2nd	Purcell, OK 73080
6	McClain	Washington	P.O. Box 127	Washington, OK 73093
6	McClain	Wayne	P.O. Box 160	Wayne, OK 73095
6	Pottawatomie	Absentee Shawnee P.D.	2025 S Gordon Cooper Dr	Shawnee, OK 74801
6	Pottawatomie	Asher	P.O. Box 308	Asher, OK 74826
6	Pottawatomie	Citizen Potawatomi Nation P.D.	41201 Hardesty Road	Shawnee, OK 74801
6	Pottawatomie	Kickapoo Tribal P.D.	P.O. Box 1310	McLoud, OK 74851
6	Pottawatomie	Maud	P.O. Box 217	Maud, OK 74854
6	Pottawatomie	McLoud	124 N. Main	McLoud, OK 74851
6	Pottawatomie	Oklahoma Baptist University	P.O. Box 61145	Shawnee, OK 74801
6	Pottawatomie	Sheriff	325 North Broadway	Shawnee, OK 74801
6	Pottawatomie	St. Gregory's College	1900 W. McArthur	Shawnee, OK 74804
6	Pottawatomie	Shawnee	16 West 9th	Shawnee, OK 74801
6	Pottawatomie	Tecumseh	109 West Washington	Tecumseh, OK 74873
7	Tulsa	Bixby	P.O. Box 70	Bixby, OK 74008

7	Tulsa	Broken Arrow	2302 South 1st Place	Broken Arrow, OK 74012
7	Tulsa	Collinsville	1023 West Center St.	Collinsville, OK 74021
7	Tulsa	Glenpool	P.O. Box 70	Glenpool, OK 74033
7	Tulsa	Jenks	211 North Elm	Jenks, OK 74037
7	Tulsa	Okla. State University Tulsa P.D.	700 N. Greenwood	Tulsa, OK 74106
7	Tulsa	Oral Roberts University DPS	7777 South Lewis	Tulsa, OK 74171
7	Tulsa	Owasso	P.O. Box 180	Owasso, OK 74055
7	Tulsa	Sand Springs	P.O. Box 338	Sand Springs, OK 74063
7	Tulsa	Skiatook	P.O. Box 399	Skiatook, OK 74070
7	Tulsa	Sheriff	500 South Denver	Tulsa, OK 74104
7	Tulsa	Sperry	P.O. Box 607	Sperry, OK 74073
7	Tulsa	Tulsa	600 Civic Center	Tulsa, OK 74103
7	Tulsa	Tulsa Community College	909 South Boston	Tulsa, OK 74119
7	Tulsa	University of Oklahoma Tulsa	4502 East 41st Street	Tulsa, OK 74112
7	Tulsa	University of Tulsa	600 S. College Avenue	Tulsa, OK 74104
8	Oklahoma	Arcadia	P.O. Box 268	Arcadia, OK 73007
8	Oklahoma	Bethany	P.O. Box 1340	Bethany, OK 73008
8	Oklahoma	Choctaw	P.O. Box 97	Choctaw, OK 73020
8	Oklahoma	Del City	2800 Epperly Drive	Del City, OK 73115
8	Oklahoma	Edmond	23 East First Street	Edmond, OK 73034
8	Oklahoma	Forest Park	3601 North Coltrane	Forest park, OK 73121
8	Oklahoma	Hall Park	704 Research Park Blvd.	Norman, OK 73069
8	Oklahoma	Harrah	1093 North Harrah Road	Harrah, OK 73045
8	Oklahoma	Jones	P.O. Box 720	Jones, OK 73049
8	Oklahoma	Luther	P.O. Box 56	Luther, OK 73054
8	Oklahoma	Midwest City	100 North Midwest Blvd.	Midwest City, OK 73110
8	Oklahoma	Mid-America Christian University P.D.	3500 S.W. 119th Street	Oklahoma City, OK 73170
8	Oklahoma	Moore	115 East Main	Moore, OK 73160
8	Oklahoma	Nichols Hills	6407 Avondale Drive	Nichols Hills, OK 73116
8	Oklahoma	Oklahoma City	701 Colcord Dr.	Oklahoma City, OK 73102
8	Oklahoma	Oklahoma Christian University	2501 E. Memorial Road	Edmond, OK 73013
8	Oklahoma	OKC Community College P.D.	7777 S. May Avenue	Oklahoma City, OK 73159
8	Oklahoma	Oklahoma City University Security	2501 N. Blackwelder	Oklahoma City, OK 73106
8	Oklahoma	Oklahoma Medical Research Foundation	825 N.E. 13th Street	Oklahoma City, OK 73104
8	Oklahoma	Oklahoma State University OKC	900 N. Portland Ave	Oklahoma City, OK 73107

8	Oklahoma	OU Health Science Center	934 NE 8th Street	Oklahoma City, OK 73104
8	Oklahoma	Putnam City Campus	5604 N.W. 41st Suite 100	Oklahoma City, OK 73122
8	Oklahoma	Sheriff	201 North Shartel Ave	Oklahoma City, OK 73102
8	Oklahoma	Southern Nazarene University	6729 N.W. 39th Expressway	Bethany, OK 73008
8	Oklahoma	Spencer	8300 N.E. 36th Street	Spencer, OK 73084
8	Oklahoma	The Village	2304 Manchester Drive	The Village, OK 73120
8	Oklahoma	University of Central Oklahoma	100 N. University Drive	Edmond, OK 73034
8	Oklahoma	Valley Brook	1618 Southeast 59th	Oklahoma City, OK 73129
8	Oklahoma	Warr Acres	4801 North Reeves	Warr Acres, OK 73122

Appendix C Oklahoma Fire Department Registry

Region	County	Fire Dept	Address	City	St	Zip
1	Craig	Big Cabin	PO Box 206	Big Cabin	OK	74332-0206
1	Craig	Bluejacket	PO Box 59	Bluejacket	OK	74333-0059
1	Craig	Bowlin Springs	27658 S 4280 Road	Chelsea	OK	74016
1	Craig	Carselowey	33644 S 4430 Road	Vinita	OK	74301-7108
1	Craig	Centralia	110 N Washington St	Vinita	OK	74301
1	Craig	Ketchum	PO Box 150	Ketchum	OK	74349-0150
1	Craig	Vinita	203 West Canadian Ave	Vinita	OK	74301
1	Craig	Welch	441156 E 130 Road	Bluejacket	OK	74333
1	Delaware	Bernice	PO Box 3795	Bernice	OK	74331-3795
1	Delaware	Butler VFD Inc	66200 E 335 Road	Jay	OK	74346
1	Delaware	Cleora	450730 E 317 Road	Afton	OK	74331-5582
1	Delaware	Colcord	PO Box 133	Colcord	OK	74338-0133
1	Delaware	Cowskin	PO Box 6506	Grove	OK	74344-6506
1	Delaware	Eucha	PO Box 53	Eucha	OK	74342-0053
1	Delaware	Flint Ridge	322 Crossroads Dr	Kansas	OK	74347
1	Delaware	Grove	104 W 3rd St	Grove	OK	74344
1	Delaware	Hickory Grove	59701 E 250 Rd	Grove	OK	74344-9328
1	Delaware	Jay	PO Box 348	Jay	OK	74346-0348
1	Delaware	Kansas	PO Box 195	Kansas	OK	74347-0195
1	Delaware	Kenwood	48582 S 502 Road	Salina	OK	74365
1	Delaware	Lakemont Shores	PO Box 610	Disney	OK	74340-0610
1	Delaware	Leach	5791 US Hwy 412 Alternate	Rose	OK	74364-9636
1	Delaware	Maysville VFD	Rt 1 Box 279	Jay	OK	74346
1	Delaware	Monkey Island	56298 East 295 Rd	Monkey Island	OK	74331-8056
1	Delaware	Oaks	PO Box 164	Oaks	OK	74359-0164
1	Delaware	Tia Juana	PO Box 11	Disney	OK	74340-0011
1	Delaware	Tiff City	70301 S 240 Road	Wyandotte	OK	74370
1	Delaware	West Siloam Springs	18404 E 576 Road	Colcord	OK	74338
1	Delaware	Zena	PO Box 735	Jay	OK	74346-0735
1	Mayes	Adair Fire Dept	PO Box 198	Adair	OK	74330-0198
1	Mayes	Cabin Creek	PO Box 302	Langley	OK	74350-0302
1	Mayes	Chimney Rock	PO Box 244	Rose	OK	74364
1	Mayes	Chouteau	PO Box 819	Chouteau	OK	74337
1	Mayes	Diamond Head Lone Chapel	7604 N 426 Rd	Chelsea	OK	74016
1	Mayes	Disney	PO Box 318	Disney	OK	74340-0318
1	Mayes	Langley	PO Box 213	Langley	OK	74350
1	Mayes	Locust Grove	PO Box 405	Locust Grove	OK	74352-0405

1	Mayes	Osage Pleasant View	40 S. 427 Road	Pryor	OK	74361
1	Mayes	Pryor	833 S Elliott St	Pryor	OK	74361-6427
1	Mayes	Salina	PO Box 220	Salina	OK	74365-0220
1	Mayes	Spavinaw	PO Box 207	Spavinaw	OK	74366-0207
1	Mayes	Strang Com	PO Box 361	Strang	OK	74367-0361
1	Nowata	Alluwe	RR 3 Box 288	Chelsea	OK	74016-9014
1	Nowata	Delaware	PO Box 12	Delaware	OK	74027-0012
1	Nowata	Lenapah	PO Box 130	Lenapah	OK	74042-0067
1	Nowata	Nowata	425 S Cedar	Nowata	OK	74048
1	Nowata	South Coffeyville	PO Box 100	South Coffeyville	OK	74072-0100
1	Nowata	Wann	110 Main St	Wann	OK	74083
1	Ottawa	Afton	PO Box 250	Afton	OK	74331-0250
1	Ottawa	Commerce	PO Box 99	Commerce	OK	74339-0099
1	Ottawa	Fairland	314 Nunnamaker Rd	Fairland	OK	74343
1	Ottawa	Miami	103 Goodrich Blvd	Miami	OK	74355
1	Ottawa	Paradise Point Fire Station	PO Box 453004	Grove	OK	74344
1	Ottawa	Peoria	PO Box 65	Quapaw	OK	74363
1	Ottawa	Picher	PO Box 66	Picher	OK	74360-0066
1	Ottawa	Quapaw	PO Box 756	Quapaw	OK	74363-0756
1	Ottawa	Wyandotte	PO Box 240	Wyandotte	OK	74370-0240
1	Rogers	Catoosa	PO Box 190	Catoosa	OK	74015-0190
1	Rogers	Chelsea	657 Olive St, Suite B	Chelsea	OK	74016
1	Rogers	Claremore	121 N Weenonah St	Claremore	OK	74017-7032
1	Rogers	Foyil Com	PO Box 54	Foyil	OK	74031-0054
1	Rogers	Inola	PO Box 249	Inola	OK	74036-0249
1	Rogers	Limestone	5262 E Hwy 20	Claremore	OK	74019
1	Rogers	NW Rogers County	6601 E 400 Road	Oologah	OK	74053
1	Rogers	Tiawah	14502 E Hackamore Rd S	Claremore	OK	74017-2582
1	Rogers	Tri District	PO Box 734	Claremore	OK	74018-0734
1	Rogers	Verdigris	25707 S Hwy 66	Claremore	OK	74019
1	Washington	Bartlesville	601 S Johnstone Ave	Bartlesville	OK	74003-4631
1	Washington	Copan	PO Box 511	Copan	OK	74022
1	Washington	Dewey	411 E Don Tyler Ave	Dewey	OK	74029-2315
1	Washington	Ochelata	PO Box 118	Ochelata	OK	74051-0095
1	Washington	Oglesby	27740 N 4020 Road	Ramona	OK	74061
1	Washington	Owens & Company	PO Box 81	Vera	OK	74082-0081
1	Washington	Ramona	PO Box 345	Ramona	OK	74061
1	Washington	Vera	PO Box 121	Vera	OK	74082-0121
1	Washington	Washington Co Civil Defense	3901B SE Adams Rd	Bartlesville	OK	74006
2	Adair	Adair County Tri Com	PO Box 484	Stilwell	OK	74960-0484

2	Adair	Bell Rural	101 West Walnut	Stilwell	OK	74960-3831
2	Adair	Chance	PO Box 505	Westville	OK	74965
2	Adair	Christie Proctor Rural	PO Box 832	Westville	OK	74965
2	Adair	Greasy	Rt 5 Box 6685	Stilwell	OK	74960
2	Adair	Highway 100 West	PO Box 872	Stilwell	OK	74960-0872
2	Adair	Highway 51 West	PO Box 263	Stilwell	OK	74960-0263
2	Adair	Mid County	PO Box 335	Stilwell	OK	74960-0368
2	Adair	Stilwell	503 W Division St	Stilwell	OK	74960-2811
2	Adair	Watts	PO Box 70	Watts	OK	74964-0211
2	Adair	Westville	PO Box 146	Westville	OK	74965-0146
2	Cherokee	Cherokee Nation Fire Op	P.O. Box 948	Tahlequah	OK	74465
2	Cherokee	Chicken Creek	34116 S 526 Road	Cookson	OK	74427-0279
2	Cherokee	Cookson	PO Box 275	Cookson	OK	74427-0275
2	Cherokee	Gideon	14987 E 690 Rd	Tahlequah	OK	74464
2	Cherokee	Hulbert	PO Box 176	Hulbert	OK	74441-0174
2	Cherokee	Illinois River	20385 E Steely Hollow Rd	Tahlequah	OK	74464
2	Cherokee	Key's	PO Box 233	Park Hill	OK	74451-0233
2	Cherokee	Lowrey	PO Box 116	Moody's	OK	74444-0116
2	Cherokee	Norwood Rural	PO Box 1868	Fort Gibson	OK	74434-1868
2	Cherokee	Peggs	PO Box 180	Peggs	OK	74452
2	Cherokee	Sparrow Hawk Village	22 Summit Ridge Dr	Tahlequah	OK	74464-9272
2	Cherokee	Spring Valley	6726 W 710 Road	Hulbert	OK	74441
2	Cherokee	Tahlequah	125 E Chickasaw St	Tahlequah	OK	74464-3903
2	Cherokee	Welling Tri Com	PO Box 74	Welling	OK	74471-0074
2	Cherokee	Woodall	PO Box 1683	Tahlequah	OK	74465-1683
2	McIntosh	Checotah	414 W Gentry Ave	Checotah	OK	74426
2	McIntosh	Eufaula	PO Box 684	Eufaula	OK	74432-0684
2	McIntosh	Fountainhead Area IC	PO Box 448	Checotah	OK	74426-0448
2	McIntosh	Hanna	PO Box 186	Hanna	OK	74845-0186
2	McIntosh	Hitchita Area	PO Box 87	Hitchita	OK	74438
2	McIntosh	Leisure Land	Disbanned 3/10/2007			
2	McIntosh	Lotawatah	PO Box 523	Checotah	OK	74426-0523
2	McIntosh	Onapa	4900 Old Hwy 69 S	Checotah	OK	74426
2	McIntosh	Paradise Point	Rt 1 Box 1550	Council Hill	OK	74428-9608
2	McIntosh	Porum Landing	PO Box 24	Porum	OK	74455-0024
2	McIntosh	Rentiesville	Rt 1 Box 250	Checotah	OK	74426-9722
2	McIntosh	Salem Ryal	RR 2 Box 388	Henryetta	OK	74437
2	McIntosh	Shady Grove Central High	PO Box 452	Checotah	OK	74426
2	McIntosh	Texanna Fire Prot Asc	PO Box 790	Eufaula	OK	74432-0790
2	McIntosh	Tiger Mountain	Rt 2 Box 290-E	Henryetta	OK	74437

2	McIntosh	Vivian Area Fire Asc	HC 63 Box 66A	Eufaula	OK	74432-9705
2	Muskogee	Boynton	PO Box 295	Boynton	OK	74422-0295
2	Muskogee	Braggs	PO Box 149	Braggs	OK	74423-0149
2	Muskogee	Brushy Mountain	4031 E Davis Field Rd	Muskogee	OK	74403-9188
2	Muskogee	Buckhorn	7247 E 133rd South	Muskogee	OK	74403-3065
2	Muskogee	Council Hill	PO Box 27	Council Hill	OK	74428-0027
2	Muskogee	Fort Gibson	PO Box 218	Fort Gibson	OK	74434-0218
2	Muskogee	Gooseneck Bend	PO Box 1273	Muskogee	OK	74402-1273
2	Muskogee	Haskell	PO Drawer 9	Haskell	OK	74436-0009
2	Muskogee	Keefeton	12000 Hwy 64 S	Muskogee	OK	74403-4024
2	Muskogee	Mountain View Vol	2241 S. 74th W.	Muskogee	OK	74401
2	Muskogee	Muskogee	505 Columbus St	Muskogee	OK	74401-7522
2	Muskogee	Oktaha	PO Box 7	Oktaha	OK	74450-0007
2	Muskogee	Porum	PO Box 143	Porum	OK	74455-0143
2	Muskogee	Summit	4900 Chimney Mt Road	Muskogee	OK	74401
2	Muskogee	Taft	PO Box 313	Taft	OK	74463
2	Muskogee	Wainwright	PO Box 151	Wainwright	OK	74468-0151
2	Muskogee	Warner	PO Box 170	Warner	OK	74469-0170
2	Muskogee	Webbers Falls	Rt 1 Box 150	Webbers Falls	OK	74470-0150
2	Okmulgee	Beggs Fire Dept	PO Box 567	Beggs	OK	74421-0567
2	Okmulgee	Beggs Rural	PO Box 1020	Beggs	OK	74421-1020
2	Okmulgee	Dewar	PO Box 7	Dewar	OK	74431-0007
2	Okmulgee	Grayson	18325 Forbes St	Henryetta	OK	74437
2	Okmulgee	Henryetta	PO Box 608	Henryetta	OK	74437-0608
2	Okmulgee	Hoffman	RR 3 Box 233	Henryetta	OK	74437-9803
2	Okmulgee	Morris	PO Box 165	Morris	OK	74445-0165
2	Okmulgee	Nuyaka	635 Alder Road	Okmulgee	OK	74447
2	Okmulgee	Okmulgee	333 N Central Ave	Okmulgee	OK	74447
2	Okmulgee	Plainview	32400 S 200 Road	Weleetka	OK	74880
2	Okmulgee	Preston	PO Box 193	Preston	OK	74456-0193
2	Okmulgee	Schulter Fire Company	13454 N Hemp Ave	Schulter	OK	74460
2	Okmulgee	Twin Hills	14190 Happy Camp Rd	Beggs	OK	74421
2	Okmulgee	Wilson Rural	24051 Wilson Road	Henryetta	OK	74437
2	Sequoyah	Blackgum	PO Box 292	Vian	OK	74962-0292
2	Sequoyah	Brent	PO Box 116	Sallisaw	OK	74955-0116
2	Sequoyah	Brushy Mountain	RR 3 Box 221	Sallisaw	OK	74955-9521
2	Sequoyah	Central High Fire Asc	HC 64 Box 45	Gans	OK	74936
2	Sequoyah	Gans	PO Box 10	Gans	OK	74936
2	Sequoyah	Gore	PO Box 181	Gore	OK	74435
2	Sequoyah	Lee Creek Rural	95847 S 4789 Rd	Muldrow	OK	74948
2	Sequoyah	Liberty Vol FF Asc	PO Box 757	Roland	OK	74954
2	Sequoyah	Maple	PO Box 410	Muldrow	OK	74948
2	Sequoyah	Marble	PO Box 177	Marble City	OK	74945-0177
2	Sequoyah	McKey Rural	PO Box 584	Sallisaw	OK	74955-0584

2	Sequoyah	Moffett	PO Box 87, 300 Grand Ave	Moffett	OK	74946
2	Sequoyah	Muldrow	PO Box 429	Muldrow	OK	74948-0429
2	Sequoyah	Nicut	98758 S 4750 Road	Muldrow	OK	74948
2	Sequoyah	Redland	115719 S 4710 Rd	Muldrow	OK	74948
2	Sequoyah	Rocky Point	RR 3 Box 184-2	Sallisaw	OK	74955-9516
2	Sequoyah	Roland	PO Box 49	Roland	OK	74954
2	Sequoyah	Rural Fire Prot Dist #1	PO Box 486	Gore	OK	74435-0486
2	Sequoyah	Sallisaw	PO Box 525	Sallisaw	OK	74955-0525
2	Sequoyah	Vian	PO Box 687	Vian	OK	74962-0687
2	Sequoyah	West Tenkiller Fire Asc	PO Box 541	Gore	OK	74435-0541
2	Wagoner	Coweta	PO Box 850	Coweta	OK	74429-0850
2	Wagoner	Flat Rock	PO Box 675	Chouteau	OK	74337-0675
2	Wagoner	Oak Grove Fire Prot	40 S 200th East Ave	Catoosa	OK	74015
2	Wagoner	Okay	PO Box 505	Okay	OK	74446-0505
2	Wagoner	Porter	PO Box 149	Porter	OK	74454-0149
2	Wagoner	Red Bird	14025 S 295th E Ave	Coweta	OK	74429
2	Wagoner	Rolling Hills	40 S 200 East Ave	Tulsa	OK	74108
2	Wagoner	Stone Bluff	19265 US Hwy 64	Haskell	OK	74436
2	Wagoner	Taylor Ferry	74654 S 330 Road	Wagoner	OK	74467
2	Wagoner	Toppers	72241 S 320 Road	Wagoner	OK	74467
2	Wagoner	Tulahassee	7435 N 50 St W	Tulahassee	OK	74454-2927
2	Wagoner	Wagoner	807 W Cherokee St	Wagoner	OK	74467-4616
2	Wagoner	Whitehorn	69953 S 312 Way	Wagoner	OK	74467
3	Choctaw	Bluff	HC 71 Box 146	Soper	OK	74759-9720
3	Choctaw	Boswell	PO Box 478	Boswell	OK	74727
3	Choctaw	Fort Towson	PO Box 183	Fort Towson	OK	74735-0183
3	Choctaw	Grant	HC 66 Box 84-1	Sawyer	OK	74756
3	Choctaw	Hugo	200 E Jefferson	Hugo	OK	74743
3	Choctaw	Messer	Rt 2 Box 348	Hugo	OK	74743-9539
3	Choctaw	Nelson	Rt 1 Box 127A	Soper	OK	74759-9630
3	Choctaw	Sawyer	PO Box 67	Sawyer	OK	74756-0067
3	Choctaw	Soper	PO Box 30	Soper	OK	74759
3	Choctaw	Spencerville	PO Box 54	Spencerville	OK	74760
3	Choctaw	Swink	PO Box 18	Swink	OK	74761-0018
3	Haskell	Brooken	149 N Bk 1501	Stigler	OK	74462
3	Haskell	Hoyt	Rt 4 Box 755	Whitefield	OK	74472-9804
3	Haskell	Keota	20594 N Star Road	Keota	OK	74941
3	Haskell	Kinta	1002 N Hoyt St	Kinta	OK	74552-9720
3	Haskell	Lequire	PO Box 144	Lequire	OK	74943-0144
3	Haskell	Lona Valley	30528 S Lona Valley Rd	Kinta	OK	74552-3085
3	Haskell	McCurtain	PO Box 202	McCurtain	OK	74944-0202
3	Haskell	Southside	PO Box 553	Stigler	OK	74462-0553

3	Haskell	Stigler	115 S Broadway St	Stigler	OK	74462-2317
3	Haskell	Tamaha	405 NE Main St (Tamaha)	Stigler	OK	74462-2034
3	Haskell	Whitefield	10006 N Hoyt Road	Whitefield	OK	74472
3	Latimer	Ash Creek Com	4180 NW Ash Creek Rd	Wilburton	OK	74578-3457
3	Latimer	Bengal	Rt 1 Box 1259	Wister	OK	74966
3	Latimer	Buffalo Valley	HC 64 Box 4100	Tuskahoma	OK	74574-9608
3	Latimer	Cravens	RR 1 Box 560	Red Oak	OK	74563-9752
3	Latimer	Higgins Fire Dept Asc	Rt 3 Box 1710	Wilburton	OK	74578
3	Latimer	Red Oak	PO Box 180	Red Oak	OK	74563-0180
3	Latimer	US War Veterans Colony	204 Circle Drive East	Wilburton	OK	74578-6000
3	Latimer	West End	6429 N W Biwers Rd	Wilburton	OK	74578
3	Latimer	Wilburton	300 W Main St	Wilburton	OK	74578-4048
3	Leflore	Arkoma	PO Box 277	Arkoma	OK	74901-0277
3	Leflore	Big Cedar Com	21852 State Hwy 63	Hodgen	OK	74939-3113
3	Leflore	Bokoshe	PO Box 279	Bokoshe	OK	74930-0279
3	Leflore	Cowlington	30532 S 3rd Street	Cowlington	OK	74941
3	Leflore	Fanshawe	PO Box 44	Fanshawe	OK	74935
3	Leflore	Fort Coffee	17657 3rd Street	Spiro	OK	74959
3	Leflore	Haw Creek	50852 Walker Mt Rd	Heavener	OK	74937
3	Leflore	Heavener	103 E Ave B	Heavener	OK	74937
3	Leflore	Hodgen	PO Box 96	Hodgen	OK	74939-0096
3	Leflore	Hogeye	PO Box 381	Cameron	OK	74932
3	Leflore	Howe	PO Box 98	Howe	OK	74940
3	Leflore	Latham Dog Creek	29844 Latham Road	Shady Point	OK	74956
3	Leflore	Leflore Vol Fire Asc	PO Box 114	Leflore	OK	74942-0114
3	Leflore	Monroe	PO Box 144	Monroe	OK	74947-0144
3	Leflore	Murryspur	20098 Myers Road	Spiro	OK	74959
3	Leflore	Octavia	PO Box 105	Smithville	OK	74957-0105
3	Leflore	Panama	PO Box 10	Panama	OK	74951-0010
3	Leflore	Pocola	PO Box 397	Pocola	OK	74902-0397
3	Leflore	Post Mountain	PO Box 184	Hodgen	OK	74939
3	Leflore	Poteau	111 Peters St	Poteau	OK	74953-3909
3	Leflore	Reichert Com	28386 Hardin Drive	Heavener	OK	74937
3	Leflore	Shady Point	PO Box 107	Shady Point	OK	74956-0107
3	Leflore	Spiro	131 S Main St	Spiro	OK	74959-2503
3	Leflore	Stapp-Zoe	PO Box 31	Hodgen	OK	74939
3	Leflore	Summerfield	PO Box 1549	Summerfield	OK	74966-1519
3	Leflore	Talihina	PO Box 457	Talihina	OK	74571-0457
3	Leflore	Whitesboro	PO Box 47	Whitesboro	OK	74577-0047
3	Leflore	Wister	PO Box 370	Wister	OK	74966
3	McCurtain	Battiest	PO Box 191	Battiest	OK	74722-0191
3	McCurtain	Bethel VFD	P.O. Box 171	Bethel	OK	74724
3	McCurtain	Broken Bow	11 N Main St	Broken Bow	OK	74728-3971

3	McCurtain	Eagletown	PO Box 34	Eagletown	OK	74734-0034
3	McCurtain	Garvin	PO Box 148	Garvin	OK	74736
3	McCurtain	Haworth	PO Box 98	Haworth	OK	74740-0098
3	McCurtain	Hochatown	Rt 4 Box 64-6	Broken Bow	OK	74728-9455
3	McCurtain	Holly Creek Oak Hill	PO Box 22	Broken Bow	OK	74728
3	McCurtain	Idabel	207 S Central Ave	Idabel	OK	74745-4849
3	McCurtain	Millerton	PO Box 436	Millerton	OK	74750-0090
3	McCurtain	Pickens	PO Box 458	Pickens	OK	74752-0458
3	McCurtain	Pine Creek	HC 68 Box 172	Valliant	OK	74764-9404
3	McCurtain	Ringold	PO Box 802	Ringold	OK	74754-0802
3	McCurtain	Rufe	PO Box 16	Rufe	OK	74755-0016
3	McCurtain	Sherwood	HC 75 Box 311	Broken Bow	OK	74728
3	McCurtain	Shinewell	HC 73 Box 762	Haworth	OK	74740
3	McCurtain	Tom	RR 1 Box 297	Tom	OK	74740-9730
3	McCurtain	Valliant	PO Box 714	Valliant	OK	74764-0714
3	McCurtain	Watson Comm	PO Box 152	Watson	OK	74963-0152
3	McCurtain	Wright City	PO Box 170	Wright City	OK	74766
3	Pittsburg	Alderson	PO Box 249	Alderson	OK	74522-0249
3	Pittsburg	Arrowhead Estates	HC 67 Box 231	Canadian	OK	74425-9711
3	Pittsburg	Ashland	Rt 1 Box 1796	Stuart	OK	74570
3	Pittsburg	Blanco	PO Box 2	Blanco	OK	74528-0002
3	Pittsburg	Blue	2761 Pyle Mt Rd	McAlester	OK	74501
3	Pittsburg	Bugtussle	5490 Center Ave	McAlester	OK	74501
3	Pittsburg	Canadian	PO Box 255	Canadian	OK	74425
3	Pittsburg	Canadian Shores	PO Box 1	Indianola	OK	74442
3	Pittsburg	Crowder	PO Box 98	Crowder	OK	74430-0098
3	Pittsburg	Elm Point	RR 5 Box 450	McAlester	OK	74501-9354
3	Pittsburg	Gaines Creek	5871 White Tail Ave	McAlester	OK	74501-8215
3	Pittsburg	Haileyville	PO Box 386	Haileyville	OK	74546-0386
3	Pittsburg	Hartshorne	1101 Pennsylvania Ave	Hartshorne	OK	74547-3833
3	Pittsburg	Haywood Arpelar	RR 6 Box 216	McAlester	OK	74501-9245
3	Pittsburg	High Hill	RR 4 Box 391A	McAlester	OK	74501-9402
3	Pittsburg	Highway 9	RR 1 Box 63	Eufaula	OK	74432-9228
3	Pittsburg	Indianola	PO Box 68	Indianola	OK	74442
3	Pittsburg	Kiowa	PO Box 69	Kiowa	OK	74553-0069
3	Pittsburg	Krebs	PO Box 262	Krebs	OK	74554-0262
3	Pittsburg	McAlester	PO Box 578	McAlester	OK	74502-0578
3	Pittsburg	Pittsburg Area	PO Box 80	Pittsburg	OK	74560-0080
3	Pittsburg	Quinton	PO Box 913	Quinton	OK	74561
3	Pittsburg	Sam's Point	RR 2 Box 717	McAlester	OK	74501-9630
3	Pittsburg	Savanna	PO Box 127	Savanna	OK	74565-0127
3	Pittsburg	Shady Grove	PO Box 1753	McAlester	OK	74502-1753
3	Pittsburg	Tannehill Scipio Lake Area	PO Box 3122	McAlester	OK	74502-3122
3	Pittsburg	Union Chappell	HC 62 Box 2647	Pittsburt	OK	74560

3	Pushmataha	Albion	PO Box 88	Albion	OK	74521-0088
3	Pushmataha	Antlers	103 SE 2nd Street	Antlers	OK	74523
3	Pushmataha	Clayton	PO Box 279	Clayton	OK	74536-0279
3	Pushmataha	Cloudy	HC 67 Box 1680	Rattan	OK	74562-9770
3	Pushmataha	Darwin	Rt 1 Box 3972	Antlers	OK	74523-9720
3	Pushmataha	Finley	PO Box 9	Finley	OK	74543-0009
3	Pushmataha	Hall Com	Rt 1 Box 8800	Antlers	OK	74523
3	Pushmataha	Honobia	HC 68 Box 360	Honobia	OK	74549
3	Pushmataha	Kiamichi Wilderness	PO Box 161	Moyers	OK	74557-0232
3	Pushmataha	Moyers Rural	PO Box 271	Moyers	OK	74557
3	Pushmataha	Nashoba	PO Box 35	Nashoba	OK	74558-0035
3	Pushmataha	Rattan	PO Box 262	Rattan	OK	74562
3	Pushmataha	Sobol	HC 64 Box 3200	Fort Towson	OK	74735-9662
4	Atoka	Atoka	PO Box 900	Atoka	OK	74525-0900
4	Atoka	Bentley	1205 S Main St, Bentley	Atoka	OK	74525-7109
4	Atoka	Caney	PO Box 91	Caney	OK	74533-0091
4	Atoka	Crystal	1153 S Hwy 109A	Lane	OK	74555-2002
4	Atoka	Daisy	PO Box 13	Daisy	OK	74540-0013
4	Atoka	Farris	1720 East Hwy 3	Atoka	OK	74525
4	Atoka	Harmony	PO Box 715	Atoka	OK	74525-0715
4	Atoka	Hopewell	1087 S Hopewell Road	Coleman	OK	73432-8851
4	Atoka	Lane	PO Box 102	Lane	OK	74555-0102
4	Atoka	Stringtown	PO Box 98	Stringtown	OK	74569-0098
4	Atoka	Tushka	101 SE 1st Street	Tushka	OK	74525
4	Atoka	Wards Chapel	931 W Watson Creek Lane	Atoka	OK	74525
4	Atoka	Wardville	Rt 1 Box 267	Wardville	OK	74576-9711
4	Atoka	Wilson Community	438 S Park Lane	Atoka	OK	74525-9802
4	Bryan	Achille	PO Box 190	Achille	OK	74720-0190
4	Bryan	Albany	PO Box 74	Albany	OK	74721-0074
4	Bryan	Bennington Rural	PO Box 165	Bennington	OK	74723-0165
4	Bryan	Bokchito	PO Box 174	Bokchito	OK	74726
4	Bryan	Caddo	PO Box 614	Caddo	OK	74729
4	Bryan	Calera	PO Box 447	Calera	OK	74730-0447
4	Bryan	Cartwright	PO Box 268	Cartwright	OK	74731-0268
4	Bryan	Colbert	PO Box 1179	Colbert	OK	74733-1179
4	Bryan	Durant	204 N 4th Ave	Durant	OK	74701-4302
4	Bryan	Freeny Valley	Rt 1 Box 97A	Caney	OK	74533-9801
4	Bryan	Kemp	PO Box 433	Kemp	OK	74747-0433
4	Bryan	Lakewood	PO Box 92	Mead	OK	73449-0092
4	Bryan	Philadelphia	3462 N Philadelphia Rd	Bokchito	OK	74726-2504
4	Bryan	Roberta	28 N Roberta Road	Durant	OK	74701
4	Bryan	Silo Comm	PO Box 5226	Durant	OK	74702
4	Bryan	Wade	25571 State Road 70E	Bennington	OK	74723
4	Bryan	West Bryan County	PO Box 30	Mead	OK	73449-0030

4	Bryan	Yuba	PO Box 114	Hendrix	OK	74741
4	Carter	Ardmore Fire Dept	PO Box 249	Ardmore	OK	73402-0249
4	Carter	Criner Hills	HC 66 Box 15	Overbrook	OK	73453-9704
4	Carter	Dickson	4663 State Hwy 199	Ardmore	OK	73401-9408
4	Carter	Dillard	PO Box 665	Wilson	OK	73463
4	Carter	Fox Graham	PO Box 125	Graham	OK	73437-0125
4	Carter	Gene Autry	PO Box 11	Gene Autry	OK	73436
4	Carter	Healdton	PO Box 926	Healdton	OK	73438-0926
4	Carter	Lake Murray State Park	18407 Scenic State Hwy 77	Ardmore	OK	73401
4	Carter	Lone Grove	PO Box 304	Lone Grove	OK	73443-0304
4	Carter	Ratliff City	PO Box 66	Ratliff City	OK	73481
4	Carter	Sneed	2576 Holiday Road	Ardmore	OK	73401
4	Carter	Springer	PO Box 273	Springer	OK	73458-0273
4	Carter	Wilson Fire Dept	1065 US Hwy 70A	Wilson	OK	73463
4	Carter	Woodford	PO Box 334	Springer	OK	73458-0334
4	Coal	Cairo	Rt 1 Box 688	Coalgate	OK	74538
4	Coal	Centrahoma	PO Box 53	Centrahoma	OK	74534
4	Coal	Clarita	PO Box 16	Clarita	OK	74535
4	Coal	Coalgate	3 S. Main St	Coalgate	OK	74538-2838
4	Coal	Lehigh	PO Box 280	Lehigh	OK	74556
4	Coal	Olney	RR 5 Box 1480	Coalgate	OK	74538-9550
4	Coal	Parker Pine	HC 61 Box 180	Calvin	OK	74531
4	Coal	Tupelo	PO Box 151	Tupelo	OK	74572-0151
4	Garvin	Elmore City	PO Box 99	Elmore City	OK	73433-0099
4	Garvin	Hennepin	PO Box 36	Hennepin	OK	73444-0036
4	Garvin	Katie	RR 2 Box 47	Elmore City	OK	73433-9500
4	Garvin	Lindsay	PO Box 708	Lindsay	OK	73052-0708
4	Garvin	Maysville	PO Box 536	Maysville	OK	73057-0536
4	Garvin	Paoli	PO Box 97	Paoli	OK	73074
4	Garvin	Pauls Valley	PO Drawer 778	Pauls Valley	OK	73075-0778
4	Garvin	Pernell	735 Pernell Place	Elmore City	OK	73433
4	Garvin	Rush Creek VFD Asc	Rt 1 Box 277	Pauls Valley	OK	73075
4	Garvin	Stratford	PO Box 569	Stratford	OK	74872-0569
4	Garvin	Walker	Rt 2 Box 50A	Stratford	OK	74872-9802
4	Garvin	Wynnewood	PO Box 691	Wynnewood	OK	73098-0691
4	Johnston	Bee Butcher Pen	251 S Connector Rd	Kenefic	OK	74748-5008
4	Johnston	Bromide	PO Box 107	Bromide	OK	74530
4	Johnston	Coleman	PO Box 182	Coleman	OK	73432
4	Johnston	Connerville	PO Box 6	Connerville	OK	74836-0006
4	Johnston	Mannsville	PO Box 329	Mannsville	OK	73447
4	Johnston	Milburn	PO Box 425	Milburn	OK	73450-0425
4	Johnston	Mill Creek	PO Box 16	Mill Creek	OK	74856-0016
4	Johnston	Ravia	PO Box 179	Ravia	OK	73455-0179
4	Johnston	Reagan	7200 W Pace Rd	Tishomingo	OK	73460-4631

4	Johnston	Tishomingo	204 S Capital	Tishomingo	OK	73460-1621
4	Johnston	Wapanucka	PO Box 3	Wapanucka	OK	73461
4	Love	Courtney Com	RR 1 Box 86	Ringling	OK	73456
4	Love	Eastman	HC 73 Box 35	Marietta	OK	73448-9509
4	Love	Eastside Lake Murray	HC 67 Box 380	Marietta	OK	73448-9415
4	Love	Enville	HC 67 Box 645	Marietta	OK	73448
4	Love	Falconhead	605 Falconhead Dr	Burneyville	OK	73430-9617
4	Love	Greenville Overbrook	RR 1 Box 311	Marietta	OK	73448-9781
4	Love	Jimtown	PO Box 246	Burneyville	OK	73430
4	Love	Lake Murray Village	HC 72 Box 309	Ardmore	OK	73401
4	Love	Leon	PO Box 98	Leon	OK	73441-0098
4	Love	Marietta	101 W Main St	Marietta	OK	73448-2831
4	Love	Orr Fire Dept	Rt 1 Box 137-O	Ringling	OK	73456
4	Love	Shady Dale	Rt 2 Box 69	Marietta	OK	73448
4	Love	Thackerville	PO Box 440	Thackerville	OK	73459-0440
4	Marshall	Buncombe	HC 73 Box 524	Kingston	OK	73439-8709
4	Marshall	Enos Cardinal Cove Fire Dist	HC 69 Box 5050	Kingston	OK	73439-8606
4	Marshall	Hauana Creek	Rt 1 Box 343	Madill	OK	73446-9787
4	Marshall	Kingston	PO Box 836	Kingston	OK	73439-0836
4	Marshall	Lebanon	PO Box 271	Lebanon	OK	73440-0271
4	Marshall	Madill	200 N 2nd Street	Madill	OK	73446
4	Marshall	Soldier Caney Creek Fire Prev	PO Box 1650	Kingston	OK	73439-1650
4	Marshall	Texoma	PO Box 661	Kingston	OK	73439-0661
4	Marshall	Tri City	RR 2 Box 46	Madill	OK	73446
4	Marshall	Willis Powell	PO Box 220	Kingston	OK	73439
4	Murray	Cedar Blue	Rt 1 Box 222	Sulphur	OK	73086-9722
4	Murray	Davis	301 E Main St	Davis	OK	73030-1905
4	Murray	Dougherty	PO Box 111	Dougherty	OK	73032
4	Murray	Hickory	PO Box 34	Roff	OK	74865-0034
4	Murray	Joy	PO Box 59AA	Wynnewood	OK	73098
4	Murray	Oak Grove Fire Dist	72 Dolberg Road	Sulphur	OK	73086
4	Murray	Rock Prairie	RR 1 Box 101A	Mill Creek	OK	74856-9602
4	Murray	Sulphur	600 W Broadway St	Sulphur	OK	73086-4608
4	Pontotoc	Ada	201 S Broadway Ave	Ada	OK	74820-5803
4	Pontotoc	Allen	Rt 1 Box 409	Allen	OK	74825-9756
4	Pontotoc	Byng	RR 3 Box 331-D	Ada	OK	74820-9803
4	Pontotoc	Center	12829 CR 3476	Ada	OK	74820
4	Pontotoc	Fittstown	PO Box 187	Fittstown	OK	74842-0187
4	Pontotoc	Fitzhugh	PO Box 132	Fitzhugh	OK	74843-0132
4	Pontotoc	Francis	PO Box 250	Francis	OK	74844-0250
4	Pontotoc	Happyland	11624 CR 3650	Ada	OK	74820

4	Pontotoc	Homer	13849 CR 3590	Ada	OK	74820-0005
4	Pontotoc	Lula	19613 Hwy 48	Tupelo	OK	74572
4	Pontotoc	Oil Center	11790 State Hwy 3W	Ada	OK	74820
4	Pontotoc	Pickett Center	9865 CR 1542	Ada	OK	74820
4	Pontotoc	Roff	PO Box 91	Roff	OK	74865
4	Pontotoc	Stonewall	PO Box 426	Stonewall	OK	74871-0426
4	Pontotoc	Union Valley Vol Fire Asc	Rt 1 Box 60FD	Stonewall	OK	74871
4	Pontotoc	Vanoss	15184 CR 3450	Ada	OK	74820
5	Creek	Bristow	115 E 6th Ave	Bristow	OK	74010-3001
5	Creek	Depew	PO Box 357	Depew	OK	74028-0357
5	Creek	Drumright	124 W Broadway St	Drumright	OK	74030-3606
5	Creek	Freedom Hill	35677 West 91 St S	Mannford	OK	74044-6358
5	Creek	Kellyville	PO Box 1260	Kellyville	OK	74039
5	Creek	Kiefer	PO Box 369	Kiefer	OK	74041-0369
5	Creek	Lawrence Creek	PO Box 762	Mannford	OK	74044-0762
5	Creek	Mannford	PO Box 327	Mannford	OK	74044-0327
5	Creek	Milfay	PO Box 89	Milfay	OK	74046-0089
5	Creek	Mounds	PO Box 681	Mounds	OK	74047-0681
5	Creek	Oilton	PO Box 646	Oilton	OK	74052-0646
5	Creek	Olive	43526 W 95th St South	Drumright	OK	74030-5744
5	Creek	Sapulpa	PO Box 1130	Sapulpa	OK	74067-1130
5	Creek	Shamrock	PO Box 351	Shamrock	OK	74068-0351
5	Creek	Silver City	5550 South 433 West Ave	Jennings	OK	74038-2521
5	Creek	Slick	PO Box 172	Slick	OK	74071
5	Hughes	Atwood FF Asc	PO Box 66	Atwood	OK	74827-0066
5	Hughes	Calvin	PO Box 38	Calvin	OK	74531-0038
5	Hughes	Dustin	PO Box 126	Dustin	OK	74839
5	Hughes	Gerty	7913 E 151 Road	Calvin	OK	74531-5102
5	Hughes	Holdenville	213 W Main St	Holdenville	OK	74848-3231
5	Hughes	Horntown	3319 Hwy 75	Holdenville	OK	74848
5	Hughes	Lamar	3052 North 3915 Rd	Lamar	OK	74850-9218
5	Hughes	Non Volunteer	8039 B EW 154 Road	Calvin	OK	74531
5	Hughes	Spaulding	3818 N 369 Road	Holdenville	OK	74848-9426
5	Hughes	Stuart	PO Box 168	Stuart	OK	74570-0168
5	Hughes	Wetumka	202 N Main St	Wetumka	OK	74883-3009
5	Hughes	Yeager	2724 N 374 Rd	Holdenville	OK	74848
5	Lincoln	Agra	PO Box 9	Agra	OK	74824-0009
5	Lincoln	Arlington	Rt 2 Box 69	Prague	OK	74864-9519
5	Lincoln	Carney	PO Box 566	Carney	OK	74832-0566
5	Lincoln	Chandler	220 S Cleveland Ave	Chandler	OK	74834-2242
5	Lincoln	Davenport	PO Box 279	Davenport	OK	74026-0279
5	Lincoln	Fallis Rural FF	PO Box 347	Wellston	OK	74881-0347
5	Lincoln	Iowa Tribe	Rt 1 Box 722	Perkins	OK	74059
5	Lincoln	Jacktown	RR 1 Box 174-I	Meeker	OK	74855-9768

5	Lincoln	Kendrick	406 Main St	Kendrick	OK	74079-8016
5	Lincoln	Meeker	PO Box 428	Meeker	OK	74855-0428
5	Lincoln	Merrick	RR 2 Box 2B	Tryon	OK	74875-9401
5	Lincoln	NE Lincoln County	704 S Cleveland	Cushing	OK	74023-9740
5	Lincoln	Prague	1116 N Jim Thorpe Blvd	Prague	OK	74864-3523
5	Lincoln	Sparks	Rt 1 Box 1A	Sparks	OK	74869
5	Lincoln	Stroud	PO Box 687	Stroud	OK	74079
5	Lincoln	SW Lincoln County	Rt 1 Box 227F	Wellston	OK	74881-9748
5	Lincoln	Tryon	PO Box 201	Tryon	OK	74875-0201
5	Lincoln	Wellston	PO Box 353	Wellston	OK	74881-0353
5	Okfuskee	Bearden	PO Box 186	Okeman	OK	74859
5	Okfuskee	Boley	PO Box 158	Boley	OK	74829
5	Okfuskee	Haydonville	RR 1 Box 169	Okeman	OK	74859-9739
5	Okfuskee	IXL	HC 60 Box 24A	Castle	OK	74833
5	Okfuskee	Okemah	502 W Broadway St	Okeman	OK	74859-2404
5	Okfuskee	Paden	PO Box 65	Paden	OK	74860-0065
5	Okfuskee	Sunrise Vol	Rt 3 Box 68	Okemah	OK	74859
5	Okfuskee	Weleetka	PO Box 396	Weleetka	OK	74880-0396
5	Okfuskee	Welty	HC 60 Box 64	Castle	OK	74833-9710
5	Pawnee	Basin	PO Box 683	Mannford	OK	74044-0683
5	Pawnee	Blackburn	59700 E 46 ROAD	Pawnee	OK	74058-5182
5	Pawnee	Cleveland	111 W Delaware St	Cleveland	OK	74020-4631
5	Pawnee	Jennings	PO Box 361	Jennings	OK	74038-0361
5	Pawnee	Maramec	PO Box 66	Maramec	OK	74045-0066
5	Pawnee	North 48 Sunrise	RR 1 Box 506	Terlton	OK	74081-9738
5	Pawnee	Pawnee	510 Illinois	Pawnee	OK	74058-2036
5	Pawnee	Pawnee Nation Fire/Rescue	PO Box 470	Pawnee	OK	74058
5	Pawnee	Peninsula Westport	Rt 3 Box 188-5	Cleveland	OK	74020-9523
5	Pawnee	Ralston	PO Box 230	Ralston	OK	74650-0230
5	Pawnee	Skedee	42950 S 353 Road	Pawnee	OK	74058-3552
5	Pawnee	Terlton Comm	PO Box 90	Terlton	OK	74081-0090
5	Payne	Cushing	323 N Harrison Ave	Cushing	OK	74023-3303
5	Payne	Glencoe	PO Box 198	Glencoe	OK	74032-0198
5	Payne	Ingalls	12509 E 19th	Stillwater	OK	74074
5	Payne	Perkins	PO Box 9	Perkins	OK	74059-0009
5	Payne	Ripley	PO Box 68	Ripley	OK	74062-0068
5	Payne	Stillwater	1510 S Main St	Stillwater	OK	74074-7931
5	Payne	Yale	1511 N Lawson Rd	Yale	OK	74085
5	Pottawatomie	Asher	PO Box 321	Ashser	OK	74826-0321
5	Pottawatomie	Bethel Acres	18101 Bethel Rd	Shawnee	OK	74801-8770
5	Pottawatomie	Brooksville	38880 Main Street	Tecumseh	OK	74873

5	Pottawatomie	Earlsboro	PO Box 116	Earlsboro	OK	74840-0116
5	Pottawatomie	Macomb	PO Box 42	Macomb	OK	74852-0042
5	Pottawatomie	Maud	PO Box 217	Maud	OK	74854-0217
5	Pottawatomie	McLoud	PO Box 300	McLoud	OK	74851-0300
5	Pottawatomie	Pink	30897 Sandy Rock Rd	Tecumseh	OK	74873
5	Pottawatomie	Shawnee	PO Box 1448	Shawnee	OK	74802-1448
5	Pottawatomie	Tecumseh	109 W Washington	Tecumseh	OK	74873-3211
5	Pottawatomie	Tribbey	Rt 2 Box 181	Wanette	OK	74878
5	Pottawatomie	Wanette	PO Box 142	Wanette	OK	74878
5	Seminole	Bowlegs	PO Box 192	Bowlegs	OK	74830
5	Seminole	Cromwell	Rt 2 Box 80	Okemah	OK	74859
5	Seminole	Konawa	122 N Broadway St	Konawa	OK	74849-2232
5	Seminole	Sasakwa	PO Box 305	Sasakwa	OK	74867-0305
5	Seminole	Seminole	PO Box 1218	Seminole	OK	74818-1218
5	Seminole	Strother	35641 Hwy 99A	Seminole	OK	74868-9803
5	Seminole	Wewoka	615 S Mekuskey Ave	Wewoka	OK	74884-3136
6	Osage	Airport Road	Rt 5 Box 112	Bartlesville	OK	74003-9302
6	Osage	Avant	PO Box 147	Avant	OK	74001-0147
6	Osage	Bar C Rural	RR 1 Box 425	Shidler	OK	74652-9769
6	Osage	Barnsdall	PO Box 43	Barnsdall	OK	74002-0043
6	Osage	Barnsdall Rural	RR 1 Box 489	Barnsdall	OK	74002-9773
6	Osage	Big Beaver	PO Box 478	Pawhuska	OK	74056-0478
6	Osage	Big Bend	RR 1 Box 98B	Ralston	OK	74650-9530
6	Osage	Blackdog	Rt 8 Box 530	Tulsa	OK	74126-9508
6	Osage	Boulanger Rural	RR 2 Box 132	Pawhuska	OK	74056
6	Osage	Burbank	107 E McCorkle	Burbank	OK	74633-2315
6	Osage	Burbank Rural	400 N Cameron Road	Burbank	OK	74633-2315
6	Osage	Country Corner Fire Co	Rt 2 Box 112-14	Sperry	OK	74073
6	Osage	Denoya Rural	4067 CR 4250	Shidler	OK	74652
6	Osage	Fairfax	PO Box 399	Fairfax	OK	74637
6	Osage	Foraker	RR 1 Box 262	Foraker	OK	74652-9774
6	Osage	Frontier	HC 60 Box 121	Osage	OK	74054-9706
6	Osage	Grainola	RR 1 Box 201	Shidler	OK	74652-9790
6	Osage	Grayhorse Indian Village VFD	110 Mo-E-Kah-Moie Road	Fairfax	OK	74637
6	Osage	Green Country	PO Box 112	Sand Springs	OK	74063-0112
6	Osage	Hominy	111 S Regan Ave	Hominy	OK	74035-2526

6	Osage	Hominy Ranchers Rural	HC 65 Box 60	Hominy	OK	74035-9512
6	Osage	Hulah	1153 CR 3573	Pawhuska	OK	74056-9348
6	Osage	L-O Fire Ltd	PO Box 477	Crescent	OK	73028-0477
6	Osage	McCord Com	145 Howard Street	Ponca City	OK	74604
6	Osage	Morgan's Corner	14440 West Hwy 20	Skiatook	OK	74070
6	Osage	Nelagoney Rural	PO Box 151	Pawhuska	OK	74056
6	Osage	Osage Cove Fire Dist	9980 E HWY 60	Ponca City	OK	74604
6	Osage	Osage Fire Dept	PO Box 162	Osage	OK	74054-0162
6	Osage	Osage Hills Rural	PO Box 1201	Bartlesville	OK	74005-1201
6	Osage	Osage Hills VFD	PO Box 27182	Tulsa	OK	74149-0182
6	Osage	Pawhuska	900 E Lynn Ave	Pawhuska	OK	74056-3061
6	Osage	Pershing	RR 1 Box 1247	Barnsdall	OK	74002-9756
6	Osage	Prue	PO Box 187	Prue	OK	74060-0187
6	Osage	Rock	HC 67 Box 695	Skiatook	OK	74070-9133
6	Osage	Sand Creek Road Fire Asc	PO Box 358	Prue	OK	74060
6	Osage	Shidler	4067 CR 4250	Shidler	OK	74652
6	Osage	Wamsley Creek Rural	6370 Foraker Road	Foraker	OK	74652
6	Osage	Wynona	PO Box 55	Wynona	OK	74084-0055
6	Osage	Zink	HC 67 Box 725	Skiatook	OK	74070-9137
6	Tulsa	Berryhill	2900 S 65th West Ave	Tulsa	OK	74107-3109
6	Tulsa	Bixby	116 W Needles Ave	Bixby	OK	74008-4410
6	Tulsa	Broken Arrow	PO Box 610	Broken Arrow	OK	74013
6	Tulsa	Citizens of Liberty Fire Asc	5850 E 201 Street	Mounds	OK	74047
6	Tulsa	Collinsville	PO Box 730	Collinsville	OK	74021
6	Tulsa	Collinsville Rural	1018 S 12th St	Collinsville	OK	74021-2936
6	Tulsa	Glenpool	PO Box 70	Glenpool	OK	74033-0070
6	Tulsa	Jenks	PO Box 2007	Jenks	OK	74037
6	Tulsa	Keystone	25505 W 41ST	Sand Springs	OK	74063-5984
6	Tulsa	Liberty Area Fire Prot	PO Box 444	Mounds	OK	74047-0444
6	Tulsa	Oakhurst	PO Box 777	Oakhurst	OK	74050-0777
6	Tulsa	Owasso	8901 N Garnett	Owasso	OK	74055-4603
6	Tulsa	Sand Springs	217 N McKinley Ave	Sand Springs	OK	74063-7610
6	Tulsa	Skiatook	PO Box 399	Skiatook	OK	74070-0399
6	Tulsa	Sperry	PO Box 411	Sperry	OK	74073-0411
6	Tulsa	Tulsa	411 S Frankfort Ave	Tulsa	OK	74120-3000
6	Tulsa	Turley Fire & Rescue	PO Box 6703	Tulsa	OK	74156-0703
7	Alfalfa	Aline	PO Box 199	Aline	OK	73716-0199
7	Alfalfa	Amorita & Byron	RR 1 Box 346	Byron	OK	73722-9507
7	Alfalfa	Burlington	PO Box 216	Burlington	OK	73722-0216
7	Alfalfa	Carmen	PO Box 98	Carmen	OK	73726

7	Alfalfa	Cherokee	121 N Grand Ave	Cherokee	OK	73728-1515
7	Alfalfa	Goltry	PO Box 236	Goltry	OK	73739-0236
7	Alfalfa	Helena	PO Box 56	Helena	OK	73741
7	Alfalfa	Jet	PO Box 153	Jet	OK	73749-0153
7	Alfalfa	Nescatunga Rural	Rt 1 Box 68AB	Jet	OK	73749-9759
7	Blaine	Canton	PO Box 63	Canton	OK	73724-0063
7	Blaine	Eagle City	RR 1 Box 358	Fay	OK	73646-9523
7	Blaine	Geary Fire Dept	PO Box 54	Geary	OK	73040
7	Blaine	Geary Rural Fire & Rescue	PO Box 54	Geary	OK	73040
7	Blaine	Greenfield	Rt 1 Box 57-A	Greenfield	OK	73043
7	Blaine	Hitchcock	PO Box 199	Hitchcock	OK	73744-0199
7	Blaine	Longdale	PO Box 8	Longdale	OK	73755-0269
7	Blaine	Okeene	PO Box 800	Okeene	OK	73763-0800
7	Blaine	Watonga	PO Box 280	Watonga	OK	73772-0280
7	Garfield	Breckinridge	Rt 6 Box 564B	Enid	OK	73701-9527
7	Garfield	Covington	PO Box 236	Covington	OK	73730
7	Garfield	Douglas	PO Box 66	Douglas	OK	73733
7	Garfield	Drummond	PO Box 190	Drummond	OK	73735-0190
7	Garfield	Enid	410 W Owen K Garriott Rd	Enid	OK	73701-5522
7	Garfield	Fairmont	PO Box 38	Fairmont	OK	73736-0038
7	Garfield	Garber	Box 607	Garber	OK	73738-0607
7	Garfield	Hillsdale Carrier	PO Box 4	Hillsdale	OK	73743-0004
7	Garfield	Hunter	PO Box 135	Hunter	OK	74640-0135
7	Garfield	Kremlin	PO Box 96	Kremlin	OK	73753
7	Garfield	Lahoma	PO Box 443	Lahoma	OK	73754-0443
7	Garfield	Pioneer Skeleton Creek	6100 E Wood Rd	Waukomis	OK	73773
7	Garfield	Waukomis	121 S Main St #785	Waukomis	OK	73773
7	Grant	Deer Creek	PO Box 86	Deer Creek	OK	74636
7	Grant	Hawley Rural	Rt 1 Box 57	NASH	OK	73761-9731
7	Grant	Lamont	PO Box 414	Lamont	OK	74643
7	Grant	Manchester	PO Box 4	Manchester	OK	73758
7	Grant	Medford	615 N Front Street	Medford	OK	73759
7	Grant	Nash	PO Box 10	Nash	OK	73761-0010
7	Grant	Pond Creek	PO Box 6	Pond Creek	OK	73766-0006
7	Grant	Wakita	PO Box 53	Wakita	OK	73771-0053
7	Kay	Blackwell	224 W Blackwell Ave	Blackwell	OK	74631-2857
7	Kay	Braman	PO Box 48	Braman	OK	74632-0048
7	Kay	Con 106 Fire Dist	PO Box 154	Newkirk	OK	74647
7	Kay	Dale Township Vol Fire Dist Asc	12900 N Longwood Road	Newkirk	OK	74647-7471
7	Kay	Kaw City	PO Box 30	Kaw City	OK	74641-0030
7	Kay	Kildare	2000 E 11th AVE	Ponca City	OK	74604-7020
7	Kay	Newkirk	PO Box 469	Newkirk	OK	74647-0469

7	Kay	Peckham	7150 W Church St	Newkirk	OK	74647
7	Kay	Ponca City	500 E Grand	Ponca City	OK	74601-5409
7	Kay	Ranch Drive Rural	3454 S Ranch Dr	Ponca City	OK	74601-7857
7	Kay	River Road Rural	210 South Cedar	Newkirk	OK	74647
7	Kay	Tonkawa	120 S Main St	Tonkawa	OK	74653-4530
7	Kingfisher	Big 4 Rural	Rt 3 Box 34 Lot 5	Kingfisher	OK	73750-9516
7	Kingfisher	Cashion	PO Box 27	Cashion	OK	73016
7	Kingfisher	Dover	PO Box 283	Dover	OK	73734-0283
7	Kingfisher	Hennessey	PO Box 306	Hennessey	OK	73742-0306
7	Kingfisher	Kingfisher	415 S Main St	Kingfisher	OK	73750-3239
7	Kingfisher	Loyal	PO Box 30	Loyal	OK	73756-0030
7	Kingfisher	Omega	Rt 1 Box 9	Omega	OK	73764-9627
7	Major	Ames	102 E Main St	Ames	OK	73718
7	Major	Cleo Springs	PO Box 297	Cleo Springs	OK	73729
7	Major	Fairview	PO Box 386	Fairview	OK	73737-0386
7	Major	Isabella	PO Box 96	Isabella	OK	73747-9701
7	Major	Meno	Rt 2 Box 30	Meno	OK	73760
7	Major	Orion Rural	Rt 1 Box 81	Chester	OK	73838-9801
7	Major	Ringwood	PO Box 182	Ringwood	OK	73768-0182
7	Noble	Billings	PO Box 123	Billings	OK	74630-0123
7	Noble	Lucien	PO Box 32	Lucien	OK	73757-0032
7	Noble	Marland	18400 Badlands Rd	Marland	OK	74644-6039
7	Noble	Morrison	PO Box 96	Morrison	OK	73061
7	Noble	Perry	732 Delaware St	Perry	OK	73077-6425
7	Noble	Red Rock	22274 Valley	Red Rock	OK	74651
7	Noble	Rock Township Rural	10901 Deer Ridge Road	Perry	OK	73077
7	Noble	Sumner Rural Fire Dist	19900 County Road 210	Morrison	OK	73061
8	Canadian	Calumet	PO Drawer 190	Calumet	OK	73014-0190
8	Canadian	Cedar Lake Vfd Inc	11150 Cedar Road	Hinton	OK	73047
8	Canadian	El Reno	219 W Hayes St	El Reno	OK	73036-2658
8	Canadian	Mustang	465 W Highway #152	Mustang	OK	73064
8	Canadian	Okarche	PO Box 116	Okarche	OK	73762-0116
8	Canadian	Piedmont	PO Box 240	Piedmont	OK	73078-0240
8	Canadian	Richland	PO Box 850871	Yukon	OK	73085-0871
8	Canadian	Union City	PO Box 36	Union City	OK	73090
8	Canadian	Yukon	302 S 5th St	Yukon	OK	73099-2603
8	Cleveland	Cedar Country	PO Box 1701	Noble	OK	73068-1701
8	Cleveland	Lexington	PO Box 1180	Lexington	OK	73051-1180
8	Cleveland	Little Axe	17777 S Harrah Rd	Newalla	OK	74857-7200
8	Cleveland	Moore	115 E Main St	Moore	OK	73160-5103
8	Cleveland	Noble	PO Box 557	Noble	OK	73068-0557
8	Cleveland	Norman	415 E Main St	Norman	OK	73071-5820
8	Cleveland	Slaughterville	10701 US Hwy 77	Lexington	OK	73051

8	Logan	Coyle	PO Box 248	Coyle	OK	73027-0248
8	Logan	Crescent	PO Box 561	Crescent	OK	73028
8	Logan	Guthrie	111 South 2nd	Guthrie	OK	73044
8	Logan	Langston	PO Box 1256	Langston	OK	73050-1256
8	Logan	L-O Fire Ltd	PO Box 477	Crescent	OK	73028-0477
8	Logan	Marshall	PO Box 277	Marshall	OK	73056-0277
8	Logan	Meridian	10100 Sagittarius Drive	Guthrie	OK	73044
8	Logan	Mulhall	PO Box 197	Mulhall	OK	73063
8	Logan	Oak Cliff	13425 S Bryant Ave	Edmond	OK	73034-8110
8	Logan	Orlando	PO Box 27	Orlando	OK	73073-0027
8	Logan	Sooner	6424 S Midwest Blvd	Guthrie	OK	73044-8291
8	Logan	Twin Lakes	1243 Squirrel Road	Crescent	OK	73028
8	Logan	Woodcrest	11975 S Douglas Blvd	Guthrie	OK	73044
8	Oklahoma	Arcadia	PO Box 268	Arcadia	OK	73007-0268
8	Oklahoma	Bethany	3919 N Rockwell Ave	Bethany	OK	73008-3356
8	Oklahoma	Choctaw	PO Box 567	Choctaw	OK	73020-0567
8	Oklahoma	Deer Creek Vol FF Asc	20855 N Meridian	Edmond	OK	73003
8	Oklahoma	Del City	4501 SE 15th St	Del City	OK	73115-3005
8	Oklahoma	Edmond	5300 E Covell	Edmond	OK	73034
8	Oklahoma	Forest Park	4203 N Coltrane Rd	Oklahoma City	OK	73121-5497
8	Oklahoma	Harrah	PO Box 636	Harrah	OK	73045-0636
8	Oklahoma	Hickory Hills	10801 Lori Lane	Luther	OK	73054
8	Oklahoma	Jones	PO Box 720	Jones	OK	73049-0720
8	Oklahoma	Luther	PO Box 56	Luther	OK	73054-0056
8	Oklahoma	Midwest City	PO Box 10570	Midwest City	OK	73140-1570
8	Oklahoma	Newalla	PO Box 269	Newalla	OK	74857-0269
8	Oklahoma	Nichols Hills	6407 Avondale Dr	Nichols Hills	OK	73116-6403
8	Oklahoma	Nicoma Park	PO Box 250	Nicoma Park	OK	73066-0250
8	Oklahoma	Oklahoma City	820 NW 5TH ST	Oklahoma City	OK	73106-7425
8	Oklahoma	Spencer	8310 NE 36th	Spencer	OK	73084
8	Oklahoma	The Village	2201 W Britton Road	Oklahoma City	OK	73120-1199
8	Oklahoma	Warr Acres	5930 NW 49th St	Oklahoma City	OK	73122-4123
8	Oklahoma	Will Rogers World Airport	7100 Terminal Dr, Unit 954	Oklahoma City	OK	73159-0954
9	Caddo	Alden	RR 2 Box 474	Carnegie	OK	73015-9645
9	Caddo	Alfalfa Rural	RR 1 Box 211	Carnegie	OK	73015-9128
9	Caddo	Anadarko	115 W Kentucky Ave	Anadarko	OK	73005-4014
9	Caddo	Apache	PO Box 539	Apache	OK	73006-0539
9	Caddo	Binger	PO Box 481	Binger	OK	73009-0481
9	Caddo	Broxtton	PO Box 458	Fort Cobb	OK	73038-0458
9	Caddo	Carnegie	PO Box 1110	Carnegie	OK	73015-1110
9	Caddo	Cement	PO Box 337	Cement	OK	73017-0337
9	Caddo	Cogar Com	PO Box 99	Minco	OK	73059
9	Caddo	Crow Roost	RR 1 Box 281	Fort Cobb	OK	73038-9771

9	Caddo	Cyril	PO Box 448	Cyril	OK	73029-0448
9	Caddo	Eakly	PO Box 305	Eakly	OK	73033-0305
9	Caddo	Fly In #2 Fire Assoc	Rt 1 Box 59	Carnegie	OK	73015-9722
9	Caddo	Fort Cobb	PO Box 328	Fort Cobb	OK	73038-0328
9	Caddo	Gracemont	PO Box 40	Gracemont	OK	73042-0040
9	Caddo	Green Acres	RR 1 Box 153A	Binger	OK	73009-9778
9	Caddo	Hinton	PO Box 159	Hinton	OK	73047-0159
9	Caddo	Hydro	PO Box 248	Hydro	OK	73048-0248
9	Caddo	New Hope	Rt 2 Box 65B	Anadarko	OK	73005-9619
9	Caddo	Sickles	RR 1 Box 21	Lookeba	OK	73053-9708
9	Caddo	Swan Lake	Rt 2 Box 81	Hydro	OK	73048
9	Caddo	Twin City	PO Box 6	Albert	OK	73001-0006
9	Comanche	Bethel Road	Rt 1 Box 180	Lawton	OK	73501-9655
9	Comanche	Cache	PO Box 466	Cache	OK	73527-0466
9	Comanche	Chattanooga	PO Box 165	Chattanooga	OK	73528-0165
9	Comanche	Cove Acres	PO Box 402	Elgin	OK	73538
9	Comanche	Cox's Store	14810 NE Rogers Lane	Lawton	OK	73507
9	Comanche	Edgewater Park	304 S Hilltop Road	Apache	OK	73006-9110
9	Comanche	Elgin	PO Box 310	Elgin	OK	73538
9	Comanche	Fletcher	PO Box 448	Fletcher	OK	73541-0448
9	Comanche	Flower Mound	3801 1/2 E Lee Blvd	Lawton	OK	73501
9	Comanche	Geronimo	Rt 2 Box 130	Geronimo	OK	73543-9600
9	Comanche	Hulen	Rt 3 Box 283	Walters	OK	73572-9577
9	Comanche	Indiahoma Rural	PO Box 38	Indiahoma	OK	73552-0038
9	Comanche	Lawton	623 SW D Ave	Lawton	OK	73501-4507
9	Comanche	Medicine Park	PO Box 231	Medicine Park	OK	73557-0231
9	Comanche	Meers	25350 S.H. 115	Lawton	OK	73507
9	Comanche	Paradise Valley	6493 NW Shroyer Road	Lawton	OK	73507-5958
9	Comanche	Porter Hill	PO Box 583	Elgin	OK	73538
9	Comanche	Sterling	PO Box 188	Sterling	OK	73567-0188
9	Comanche	Wichita Mt Estates	9 Wichita Dr	Lawton	OK	73507
9	Cotton	Devol	PO Box 36	Devol	OK	73531
9	Cotton	Randlett	P.O. Box 218	Randlett	OK	73562
9	Cotton	Temple	PO Box 40	Temple	OK	73568
9	Cotton	Walters	PO Box 485	Walters	OK	73572-0485
9	Grady	Acme	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Alex	PO Box 27	Alex	OK	73002-0027
9	Grady	Amber	PO Box 3	Amber	OK	73004-0003
9	Grady	Bailey	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Bradley	PO Box 25	Bradley	OK	73011-0025
9	Grady	Bridge Creek	2291 County Road 1222	Blanchard	OK	73010-1222
9	Grady	Chickasha	101 N 6th St	Chickasha	OK	73018-2407
9	Grady	Cox City	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Farwell	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Friend	PO Box 339	Chickasha	OK	73023-0339

9	Grady	Harold Station	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Minco	PO Box 512	Minco	OK	73059-0512
9	Grady	Naples	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Ninnekah	PO Box 211	Ninnekah	OK	73067-0211
9	Grady	Pioneer	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Pocasset	PO Box 339	Chickasha	OK	73023-0339
9	Grady	Rush Springs	PO Box 708	Rush Springs	OK	73082-0708
9	Grady	Tuttle	PO Box 10	Tuttle	OK	73089-0010
9	Grady	Verden	PO Box 206	Verden	OK	73092-0206
9	Jefferson	Addington	PO Box 2	Addington	OK	73520-0002
9	Jefferson	Claypool	Rt 2 Box 141	Waurika	OK	73573
9	Jefferson	Hastings	PO Box 67	Hastings	OK	73548
9	Jefferson	Ringling	PO Box 890	Ringling	OK	73456-0890
9	Jefferson	Ryan	702 E Washington St	Ryan	OK	73565
9	Jefferson	Sugden	RR 2 Box 174B	Waurika	OK	73573-9658
9	Jefferson	Terral Fire Prot Asc	PO Box 399	Terral	OK	73569
9	Jefferson	Waurika	122 S Main St	Waurika	OK	73573-3054
9	McClain	Blanchard	PO Box 480	Blanchard	OK	73010-0480
9	McClain	Byars	PO Box 251	Byars	OK	74831-0251
9	McClain	Cole	16675 280 Street	Washington	OK	73093
9	McClain	Dibble	PO Box 126	Dibble	OK	73031-0126
9	McClain	Goldsby	100 E Center Rd	Goldsby	OK	73093-9112
9	McClain	Newcastle	P.O. Box 179	Newcastle	OK	73065
9	McClain	Payne	18756 120th Street	Lindsay	OK	73052
9	McClain	Purcell	PO Box 71	Purcell	OK	73080-0071
9	McClain	Rosedale	39871 130th Street	Byars	OK	74831
9	McClain	Washington Fire Dept	PO Box 113	Washington	OK	73093-0113
9	McClain	Wayne	PO Box 160	Wayne	OK	73095-0160
9	Stephens	Bray	1013 S Brooks Dr	Marlow	OK	73055-8952
9	Stephens	Central High Fire Dept	Rt 3 Box 240C	Marlow	OK	73055
9	Stephens	Comanche	500 North Rodeo Dr	Comanche	OK	73529-1428
9	Stephens	Corum	Rt 1 Box 70-B	Hastings	OK	73548-9503
9	Stephens	Doyle	PO Box 4752	Foster	OK	73434
9	Stephens	Duncan	PO Box 969	Duncan	OK	73534-0969
9	Stephens	Empire City	RR 1 Box 150	Duncan	OK	73533-9713
9	Stephens	Loco	PO Box 28	Loco	OK	73442-0028
9	Stephens	Marlow	PO Box 113	Marlow	OK	73055-0113
9	Stephens	Meridian Vol	Rt 2 Box 470	Comanche	OK	73529-9670
9	Stephens	Oakridge	PO Box 434	Duncan	OK	73534-0434
9	Stephens	Velma	PO Box 5	Velma	OK	73491-0005
9	Tillman	Davidson	PO Box 172	Davidson	OK	73530-0172
9	Tillman	Frederick	124 S 8th ST	Frederick	OK	73542-5226
9	Tillman	Grandfield	PO Drawer L	Grandfield	OK	73546

9	Tillman	Hammsville	18150 CR NS 234	Frederick	OK	73542
9	Tillman	Manitou	PO Box 40	Manitou	OK	73555
9	Tillman	Tipton	PO Box 497	Tipton	OK	73570-0497
10	Beckham	Carter	PO Box 239	Carter	OK	73627
10	Beckham	Delhi	RR 1 Box 169	Sayre	OK	73662-9740
10	Beckham	Elk City	303 W 5th St	Elk City	OK	73644-5713
10	Beckham	Erick	PO Box 566	Erick	OK	73645-0566
10	Beckham	Sayre	214 N 4th St	Sayre	OK	73662
10	Beckham	Sweetwater	PO Box 57	Sweetwater	OK	73666-0057
10	Beckham	Texola	RR 1 Box 87	Texola	OK	73668
10	Custer	Arapaho	PO Box 243	Arapaho	OK	73620-0243
10	Custer	Butler	PO Box 145	Butler	OK	73625
10	Custer	Clinton	523 W Gary Blvd	Clinton	OK	73601-2839
10	Custer	Custer City	PO Box 361	Custer City	OK	73639-0361
10	Custer	Thomas	PO Box 433	Thomas	OK	73669-0433
10	Custer	Weatherford	118 N Kansas St	Weatherford	OK	73096-5442
10	Greer	Granite	PO Box 116	Granite	OK	73547-0116
10	Greer	Hester	Rt 3 Box 57A	Mangum	OK	73554-9531
10	Greer	Jester	26149 N CR 1840	Mangum	OK	73554
10	Greer	Mangum	201 N Oklahoma Ave	Mangum	OK	73554-4234
10	Greer	Reed	22114 Cactus	Mangum	OK	73554
10	Greer	Russell	15806 SCR 185	Duke	OK	73532
10	Greer	Willow	PO Box 146	Willow	OK	73673-0146
10	Harmon	Gould	PO Box 69	Gould	OK	73544-0069
10	Harmon	Hollis	PO Box 188	Hollis	OK	73550
10	Harmon	Vinson	Rt 1 Box 67	Mangum	OK	73554
10	Jackson	Altus	300 E Commerce St	Altus	OK	73521-3916
10	Jackson	Blair	PO Box 451	Blair	OK	73526
10	Jackson	East Duke	Rt 1 Box 41-1	Duke	OK	73532-9726
10	Jackson	Eldorado	PO Box 388	Eldorado	OK	73537-0388
10	Jackson	Elmer Rural	PO Box 223	Elmer	OK	73539-0223
10	Jackson	Friendship	16010 S CR 210	Altus	OK	73521
10	Jackson	Headrick	PO Box 153	Headrick	OK	73546
10	Jackson	Martha	PO Box 279	Martha	OK	73556-0279
10	Jackson	Olustee	PO Box 301	Olustee	OK	73560-0301
10	Jackson	Warren	20775 E CR 153	Blair	OK	73526
10	Kiowa	Con 8 Rural Fire Asc	Rt 1 Box 150	Roosevelt	OK	73564
10	Kiowa	Cooperton	Rt 1 Box 160	Roosevelt	OK	73564-9756
10	Kiowa	Gotebo	PO Box 84	Gotebo	OK	73041
10	Kiowa	Hobart	103 E 3rd Street	Hobart	OK	73651-3615
10	Kiowa	Lone Wolf	PO Box 38	Lone Wolf	OK	73655-0038
10	Kiowa	Mountain Park	PO Box 190	Mountain Park	OK	73559-0190
10	Kiowa	Mountain View	PO Box 398	Mountain View	OK	73062
10	Kiowa	Roosevelt	PO Box 323	Roosevelt	OK	73564-0323
10	Kiowa	Saddle Mountain	Rt 2 Box 193	Mountain View	OK	73062

10	Kiowa	Sedan	RR 2 Box 166	Mountain View	OK	73062
10	Kiowa	Snyder	721 E Street	Snyder	OK	73566-2033
10	Roger Mills	Berlin	RR 2 Box 139	Sayre	OK	73662
10	Roger Mills	Cheyenne	PO Box 392	Cheyenne	OK	73628-0392
10	Roger Mills	Hammon	PO Box 218	Hammon	OK	73650-0218
10	Roger Mills	NW Roger Mills Fire Asc	PO Box 24	Crawford	OK	73638-0024
10	Roger Mills	Reydon	PO Box 134	Reydon	OK	73660-0134
10	Roger Mills	Strong City	Rt 2 Box 93	Strong City	OK	73628
10	Washita	Bessie	PO Box 38	Bessie	OK	73622-0038
10	Washita	Burns Flat	PO Box 410	Burns Flat	OK	73624-0410
10	Washita	Canute	PO Box 220	Canute	OK	73626-0220
10	Washita	Clinton Sherman	PO Box 39	Burns Flat	OK	73624-0039
10	Washita	Colony	PO Box 35	Colony	OK	73021
10	Washita	Cordell	203 E Clay St	Cordell	OK	73632-5205
10	Washita	Corn	PO Box 482	Corn	OK	73024-0482
10	Washita	Dill City	PO Box 37	Dill City	OK	73641-0037
10	Washita	Foss	PO Box 51	Foss	OK	73647-0051
10	Washita	Lake Valley	RR 1 Box 94	Gotebo	OK	73041-9612
10	Washita	Rocky	Rt 1 Box 10-D	Rocky	OK	73661
10	Washita	Sentinel	Rt 2 Box 17	Sentinel	OK	73664
11	Beaver	Balko Fire & Rescue	Rt 2 Box 203	Balko	OK	73931
11	Beaver	Beaver	PO Box 698	Beaver	OK	73932-0698
11	Beaver	Elmwood FF Inc	HCR 3 Box 100	Elmwood	OK	73932-9748
11	Beaver	Forgan	PO Box 2	Forgan	OK	73938
11	Beaver	Gate	Rt 1 Box 351	Gate	OK	73844-9605
11	Beaver	Slapout	Rt 2 Box 86	Laverne	OK	73848
11	Beaver	Turpin	RR 2 Box 232R	Turpin	OK	73950-9571
11	Cimarron	Boise City	PO Box 493	Boise City	OK	73933-0493
11	Cimarron	Felt	PO Box 211	Felt	OK	73937-0211
11	Cimarron	Griggs Rural	Rt 1 Box 79A	Texhoma	OK	73949
11	Cimarron	Kenton	PO Box 36	Kenton	OK	73946
11	Cimarron	Keyes	PO Box 376	Keyes	OK	73947
11	Cimarron	Wheeless Mexhoma	HCR 1 Box 11	Boise City	OK	73933-9642
11	Dewey	Camargo	PO Box 15	Camargo	OK	73835
11	Dewey	Leedey	PO Box 3	Leedey	OK	73654
11	Dewey	Oakwood	Rt 2 Box 88	Oakwood	OK	73658
11	Dewey	Putnam	Rt 1 Box 423	Putnam	OK	73659
11	Dewey	Seiling	PO Box 483	Seiling	OK	73663
11	Dewey	Taloga	PO Box 307	Taloga	OK	73667
11	Dewey	Vici	PO Box 217	Vici	OK	73859
11	Dewey	Webb Fire Asc	Rt 1 Box 61	Camargo	OK	73835-9718
11	Ellis	Arnett	PO Box 411	Arnett	OK	73832
11	Ellis	Catesby FF Asc	Rt 2 Box 97	Gage	OK	73843-9646
11	Ellis	Fargo	PO Box 71	Fargo	OK	73840-0071

11	Ellis	Gage	Rt 3 Box 42	Gage	OK	73843
11	Ellis	Harmon Community	Rt 1 Box 80	Arnett	OK	73832
11	Ellis	Shattuck	Rt 1 Box 107	Shattuck	OK	73858
11	Harper	Buffalo	PO Box 237	Buffalo	OK	73834-0237
11	Harper	Laverne	PO Box 1222	Laverne	OK	73848-1222
11	Harper	Rosston	Rt 1 Box 99	Rosston	OK	73855
11	Harper	Selman	Rt 2 Box 26	Buffalo	OK	73834
11	Texas	Adams Rural	PO Box 598	Adams	OK	73901-0598
11	Texas	Baker	Rt 1 Box 72	Tryrone	OK	73951
11	Texas	Goodwell	PO Box 759	Goodwell	OK	73939
11	Texas	Guymon	309 N Roosevelt	Guymon	OK	73942-4713
11	Texas	Hardesty	PO Box 89	Hardesty	OK	73944
11	Texas	Hooker	PO Box 153	Hooker	OK	73945-0153
11	Texas	Optima	301 S Oklahoma	Guymon	OK	73942
11	Texas	Texhoma	PO Box 132	Texhoma	OK	73949
11	Texas	Tyrone	PO Box 651	Tryrone	OK	73951-0651
11	Texas	Yarbrough	Rt 2 Box 80	Keyes	OK	73947
11	Woods	Alva	415 4TH ST	Alva	OK	73717-2339
11	Woods	Capron	416 W Grant St	Alva	OK	73717
11	Woods	Dacoma	16402 CR 500	Dacoma	OK	73731
11	Woods	Freedom	P.O. Box 173	Freedom	OK	73842
11	Woods	Greenleaf Rural	33483 Johnston Road	Alva	OK	73717
11	Woods	Waynoka	201 E Cecil St	Waynoka	OK	73860-1233
11	Woodward	Fort Supply	PO Box 156	Fort Supply	OK	73841
11	Woodward	Mooreland	P.O. Box 157	Mooreland	OK	73852
11	Woodward	Mutual Area FF Asc	PO Box 64	Mutual	OK	73853
11	Woodward	Sharon	102 S Main St	Sharon	OK	73857
11	Woodward	William S Key Fire/Safety	PO Box 61	Fort Supply	OK	73841-0061
11	Woodward	Woodward	1219 8th Street	Woodward	OK	73801-3203

Appendix D Oklahoma EMS Registry

City	Provider	County
Ada	Chickasaw Nation Emergency	Pontotoc
Ada	Valley View Regional Hosp. EMS	Pontotoc
Afton	Integrity EMS of Oklahoma, LLC	Ottawa

Afton	Cleora EMS District Trust	Delaware
Altus	Jackson County Ambulance	Jackson
Alva	Alva Ambulance Service	Woods
Anadarko	Anadarko Fire Department EMS	Caddo
Antlers	City of Antlers EMS	Pushmataha
Apache	Apache Ambulance	Caddo
Ardmore	Southern Oklahoma Ambulance	Carter
Ardmore	Eaglemed - Ardmore	Carter
Atoka	Atoka County Ambulance	Atoka
Bartlesville	Bartlesville Ambulance	Washington
Beaver	Beaver County EMS	Beaver
Bentonville, AR	Eaglemed - Bentonville	Out of State
Big Cabin	Rural Emergency Medical Org.	Craig
Billings	Billings Fire Department EMS	Noble
Blackwell	Blackwell Fire Dept Ambulance	Key
Blanchard	McClain Grady EMS District #1	McClain & Grady
Boise City	Cimarron County EMS	Cimarron
Bokchito	Eastern Bryan County Ambulance	Bryan
Broken Arrow	Mercy Regional of Oklahoma	Tulsa
Broken Arrow	EMS Plus, LLC - Broken Arrow	Tulsa
Broken Arrow	Tulsa Life Flight	Tulsa
Broken Arrow	Lifeline EMS	Tulsa
Broken Arrow	Broken Arrow Fire Dept EMS	Tulsa
Buffalo	Buffalo EMS District	Harper
Burns Flatt	Burns Flat Ambulance	Washita
Canton	Canton-Longdale EMS	Blaine
Carnegie	Carnegie Tri Co. Municipal Hospital	Caddo
Cashion	Cashion Fire Department EMS	Kingfisher
Chandler	Chandler Ambulance	Lincoln
Checotah	Checotah Emergency Ambulance	McIntosh
Cherokee	Alfalfa County EMS	Alfalfa
Cheyenne	Roger Mills Ambulance	Roger Mills
Chickasha	Chickasha Fire Dept EMS	Grady
Claremore	Pafford EMS of Oklahoma	Rogers
Claremore	Air Evac Lifeteam - Claremore	Rogers
Clinton	Sinor EMS - Clinton	Custer
Clinton	Cheyenne & Arapaho EMS	Custer
Clinton	Cheyenne & Arapaho EMS	Custer
Coalgate	Coalgate Fire Department EMS	Coal
Colbert	Colbert EMS	Bryan
Collinsville	Collinsville Ambulance	Tulsa
Cordell	Cordell Ambulance	Washita
Coweta	Coweta Fire Department EMS	Wagoner
Crescent	Crescent Ambulance Service	Logan
Cushing	Cushing Municipal Ambulance	Payne

Cushing	Cushing Air Evac Lifeteam	Payne
Cyril	Cyril Ambulance	Caddo
Davenport	Davenport Fire Dept Ambulance	Lincoln
Duncan	American Medical Response	Stephens
Durant	Bryan County EMS	Bryan
Durant	Bryan County EMS Critical Care	Bryan
El Reno	Park View Ambulance	Canadian
El Reno	Park View Ambulance	Blaine
El Reno	Park View Ambulance	Canadian
Eldorado	Eldorado EMS	Jackson
Elk City	Elk City Fire Department EMS	Beckham
Elk City	Air Evac Lifeteam - Elk City	Washita
Elmore City	Elmore City EMS	Garvin
Enid	Life EMS	Garfield
Kingfisher	Life EMS	Kingfisher
Garfield	Life EMS	Garfield
Erick	Erick Ambulance	Beckham
Fairview	Major County EMS	Major
Foss	Butler EMS	Custer
Frederick	Tillman County EMS District	Tillman
Freedom	Freedom Volunteer Ambulance	Woods
Garber	Garber EMS	Garfield
Goodwell	Goodwell Ambulance	Texas
Grandfield	Grandfield Ambulance	Tillman
Grove	Grove EMS	Delaware
Guthrie	Guthrie EMS	Logan
Guymon	Guymon Fire Ambulance	Texas
Guymon	Guymon Fire Dept Ambulance	Texas
Hartshorne	Hartshorne EMS	Pittsburg
Helena	Helena EMS	Alfalfa
Hobart	Sinor EMS	Kiowa
Holdenville	Hughes County EMS	Hughes
Hollis	Southwest Okla Ambulance Auth	Harmon
Hominy	Hominy Comm Medical Trust Auth	Osage
Hooker	Hooker Municipal Ambulance	Texas
Hugo	Choctaw County Ambulance Auth.	Choctaw
Hugo	Ballard Aviation of Hugo, Inc.	Choctaw
Idabel	McCurtain County EMS	McCurtain
Jay	Jay EMS	Delaware
Joplin, MO	Eaglemed - Joplin	Out of State
Keyes	Keyes EMS	Cimarron
Kingfisher	Kingfisher Ambulance (City of)	Kingfisher
Konawa	Konawa EMS	Seminole
Laverne	Laverne EMS	Harper
Lawton	Kirks Emergency Service	Comanche

Lawton	Cache EMS	Comanche
Lawton	Comanche Co. Memorial Hosp EMS	Comanche
Lawton	Air Evac Lifeteam - Lawton	Comanche
Leedey	Leedey Ambulance	Dewey
Liberal, KS	Midwest Lifeteam	Out of State
Lindsay	Lindsay EMS	Garvin
Lone Wolf	Lone Wolf Community Ambulance	Kiowa
Madill	Marshall County EMS District	Marshall
Mangum	Greer County Special Ambulance	Greer
Mannford	Mannford Ambulance	Creek
Marlow	American Medical Response	Stephens
Marietta	Mercy Health - Love County	Love
Marshall	Marshall Volunteer Ambulance	Logan
McAlester	McAlester Army Ammunition Plan	Pittsburg
McAlester	McAlester Fire Department EMS	Pittsburg
McAlester	Para Med, Inc.	Pittsburg/McIntosh
McAlester	Air Evac Lifeteam - McAlester	Pittsburg
Medford	Medford Ambulance	Grant
McAlester	Southwest EMS - McAlester	Pittsburg
Miami	Baptist Regional Health Center	Ottawa
Midwest City	Midwest Regional EMS	Oklahoma
Mountain Park	Kiowa County District 3 EMS	Kiowa
Mountain View	Mountain View Gotebo Ambulance	Kiowa
Muskogee	Muskogee County EMS	Muskogee
Newkirk	Newkirk Fire Dept EMS	Kay
Noble	Noble Fire Department	Cleveland
Norman	Norman EMSTAT	Cleveland
Nowata	10-33 Emergency Team	Nowata
Okeene	Okeene Ambulance	Blaine
Okemah	Creek Nation EMS	Okfuskee
Oklahoma City	Trinity Health Transit	Oklahoma
Oklahoma City	Medi Flight Oklahoma	Oklahoma
Oklahoma City	EMSA - West Division	Oklahoma
Oklahoma City	Medi Flight Oklahoma	Oklahoma
Okmulgee	Okmulgee County EMS	Okmulgee
Oologah	Oologah-Talala EMS District	Rogers
Owasso	Owasso Fire Department EMS	Tulsa
Paris, AR	Air Evac Lifeteam	Out of State
Parsons, KS	Arch Air	Out of State
Pauls Valley	Pauls Valley Gen. Hospital EMS	Garvin
Pauls Valley	Air Evac Lifeteam - Pauls Valley	Garvin
Pawhuska	Central Med EMS	Osage
Pawnee	Pawnee Ambulance	Pawnee
Perry	Perry Fire Department EMS	Noble
Perry	Eaglemed - Perry	Noble

Picher	Picher Fire Department EMS	Ottawa
Ponca City	Ponca City Fire Dept Ambulance	Kay
Pond Creek	Pond Creek Fire and Ambulance	Grant
Poteau	Poteau EMS of Leflore County	LeFlore
Pryor	Mayes Emergency Svc Trust Auth	Mayes
Purcell	Wadley's EMS, Inc	McClain
Rush Springs	Rush Springs EMS	Grady
Sand Springs	Green Country Fire & Rescue	Osage
Sapulpa	Creek Co Emergency Ambulance	Creek
Seiling	Community Ambulance	Dewey
Seminole	Medicus	Seminole
Sentinel	Sentinel City Ambulance	Washita
Shattuck	Ellis County EMS	Ellis
Shawnee	REACT EMS	Pottowatomie
Sherman, TX	Texas Lifestar	Out of State
Shidler	Shidler Ambulance	Osage
Skiatook	Skiatook Fire Dept EMS	Tulsa
Sayre	Sinor EMS - Sayre	Beckham
Springdale, AR	Air Evac Lifeteam - Springdale	Out of State
St. Louis	Arch Air Medical Service	Out of State
Stillwater	Stillwater Fire Department EMS	Payne
Stilwell	Stilwell Ambulance	Adair
Stratford	Stratford Ambulance	Garvin
Sulphur	Murray County EMS	Murray
Tahlequah	Cherokee Nation Ambulance	Cherokee
Tahlequah	Tahlequah City Ambulance	Cherokee
Tahlequah	Eaglemed - Tahlequah	Cherokee
Talihina	Choctaw Nation Specialty Trans	Latimer
Taloga	Taloga Ambulance	Dewey
Texhoma	Texhoma Ambulance (City of)	Out of State
Thomas	Sinor EMS - Thomas	Custer
Tishomingo	Johnston County Ambulance	Johnston
Tonkawa	Tonkawa Fire Dept Ambulance	Kay
Tulsa	Tulsa Life Flight (Air)	Tulsa
Tulsa	EMSA - East Division	Tulsa
Tulsa	Tulsa Life Flight (grd)	Tulsa
Tulsa	EMSA - East Division - sc	Tulsa
Tulsa	Aerocare Medical Transport	Tulsa
Tuttle	Tuttle EMS	Grady
Valliant	Weyerhaeuser Paper Company	McCurtain
Velma	Velma Community Ambulance	Stephens
Wagoner	Wagoner EMS	Wagoner
Walters	Walters Volunteer Ambulance	Cotton
Watonga	Watonga EMS	Blaine
Waurika	Waurika Ambulance	Jefferson

Waynoka	Waynoka Ambulance	Woods
Weatherford	Sinor EMS - Weatherford	Custer
Weleetka	Weleetka - Graham EMS	Okfuskee
Wellston	Wellston Ambulance	Lincoln
Wewoka	Wewoka Fire Dept EMS	Seminole
Wilburton	Southwest EMS - Wilburton	Latimer
Wichita, KS	Eaglemed- Wichita	Out of State
Wichita Falls, TX	Air Evac Lifeteam	Out of State
Woodward	Air Evac Lifeteam	Woodward
Woodward	Woodward County EMS	Woodward

Appendix E Training Matrix

Oklahoma 2007 Training Matrix	Emergency Management Agency	Emergency Medical Services	Fire Service	Governmental Administrative	Health Care	Hazardous Materials (HazMat)	Law Enforcement	Public Health	Public Safety Communications	Public Works	Private Industry	Non-Governmental Organizations
Awareness Level												
WMD / HazMat Awareness - 8 hours	E	E	E	S	E	E	E	S	E	E	S	S
NIMS Introduction - 4 hours	E	E	E	S	E	E	E	S	E	E	S	S
ICS 100 - 8 hours	E	E	E	S	E	E	E	S	E	E	S	S
ICS for Executives - 3 hours		S/C		E/C	E/C							
Operations Level												
HazMat Operations - 48 hours	S	S	E			E	S	S		S		
Rescue Operations - 50 hours	E/R		E/R			E/R	E/R			E/R		
HazMat Operations for Law Enforcement - 32 hours	E/R		E/R			E/R	E/R			E/R		
ICS 200 - 12 hours	E	E	E	S	E	E	E	S	E	E	S	S
ICS 300 - 16 hours	E/M	E/M	E/M	S/M	E/M	E/M	E/M	S/M	E/M	E/M	S/M	S/M
ICS 400 - 16 hours	E/C	E/C	E/C	S	E/C	E/C	E/C		E/C	E/C		S/C
Interoperable Communications Gateway Bridge and Satellite Data Communications - 16 hours	E/R		E/R			E/R	E/R			E/R		
Technician Level												
HazMat Technician - 80 hours	E/R		E/R			E/R	E/R			E/R		
Rescue Technician - 80 hours	E/R		E/R			E/R	E/R			E/R		

E = Essential Course S = Suggested Course M= Mid-Management C = Command or Senior Management R = Regional Response Teams

Appendix F Glossary of Acronyms

Acronym	Definition
AAR	After Action Report
ARU	Auxiliary Rescue Unit
CASM	Communications Assets Survey and Mapping
CBP	Customs and Border Protection
CBRNE	Chemical, Biological, Radiological, Nuclear and Explosive
COML	Communications Leader Training
COUASI	Central Oklahoma Urban Area Security Initiative
DHS	U.S. Department of Homeland Security
DPS	Oklahoma Department of Public Safety
EMS	Emergency Medical Service
EOC	Emergency Operations Center
FAA	Federal Aviation Administration
FEMA	Federal Emergency Management Agency
FY	Fiscal Year
GWG	Governance Working Group
HSEEP	Homeland Security Exercise and Evaluation Program
HSGP	Homeland Security Grant Program
ICS	Incident Command System
IOC	Interoperable Communications
MACS	Multi-agency Coordination System
MHz	Mega Hertz
MKARNS	McClellan-Kerr Arkansas River Navigation System
NGO	Non-Governmental Organizations
NIMS	National Incident Management System
NRF	National Response Framework
NTSB	National Transportation Safety Board
NWC	National Weather Center
NWS	National Weather Service
ODP	Office of Domestic Preparedness
OEM	Oklahoma Department of Emergency Management
OIEC	Oklahoma Statewide Interoperable Executive Committee
OK	Oklahoma
OKC	Oklahoma City
OKOHS	Oklahoma Office of Homeland Security
OSDH	Oklahoma State Department of Health
OSU-FST	Oklahoma State University Fire Service Training
PG	Oklahoma Statewide Communications Interoperability Planning Group
POC	Points of Contact
PSIC	Public Safety Interoperable Communications

SAA	State Administering Agency
SCBA	Self-contained Breathing Apparatus
SCIP	Statewide Communications Interoperability Plan
SOP	Standard Operating Procedures
STR	Strategic Technology Reserve
TICP	Tactical Interoperable Communication Plan
TSA	Transportation Security Administration
US&R	Urban Search and Rescue
WMD	Weapons of Mass Destruction