

METRO RAIL COMMUNICATION SYSTEMS STUDY: FREQUENTLY ASKED QUESTIONS

Study Overview

Why did MWCOG commission the study?

Following the January 12, 2015 incident, the regional Fire Chiefs Committee and DC HSEMA identified a need to assess Metrorail communication systems. MWCOG committees and DCHSEMA commissioned the study in April. The study goal is to provide a comprehensive assessment of Metrorail underground communications systems.

- Specific evaluation of communication systems effectiveness and regional interoperability;
- Recommendations maximizing effective communication and emergency response to incidents in the Metrorail system.

What did the study find/recommend? What types of recommendations did the study make?

- The study provided 15 key findings and made 21 corresponding recommendations.
- The recommendations categories are: infrastructure, radio systems operation and maintenance, 9-1-1 service, as well as policy and procedures.

Did the study find new problems or surprises?

- The study confirmed many known challenges such as cell phone service
- The planned Metrorail communication systems replacement was also validated.

How does the study characterize the existing radio system? Does it work today?

- The current radio systems work and are operations.
- Current radio systems require substantial testing and maintenance to continue to operate due to underground conditions and age.
- WMATA is in the process of initiating the process to replace existing radio systems.
- WMATA and the Metrorail Fire/EMS agencies test radio systems weekly to improve maintenance and operations until the systems can be replaced.

What are the next steps?

- Many recommendations are in the process of being implemented, for example:
 - The Fire/EMS ROCC liaison position began a pilot test in June. The position is being evaluated and the region is working to identify funding to continue the position and expand operational hours.
 - WMATA initiated the contracting process to replace current underground communication systems. Work will begin in 2016.
 - Tactical Bi-Directional Amplifiers are being purchased. The jurisdictions are developing the deployment plan.
- MWCOG is working with the appropriate committees to develop and implement work plans for recommendations within their area of responsibility.
 - Committees include Fire Chiefs and the regional 9-1-1 Directors

- WMATA has engaged consultants to evaluate the process to implement recommendations. The Deputy General Manager has committed to funding recommendations such as radio testing methods based on those findings.
 - WMATA anticipates the outside evaluation will be completed by December 2015.
 - Projects will be budgeted for based on the evaluation in 2016.

Study Recommendations

Is work currently being done on implementing the recommendations?

- Yes. Several recommendations efforts were underway, including radio outage reporting, placing a Fire/EMS liaison in the ROCC, tactical BDA deployment and enhanced training.

How long will it take to implement the other recommendations?

- Recommendations are near-term, or on-going work, and long-term or work in the planning stages including next generation technology.
- For example, short-term recommendations include work on replacement parts or the public address system. Long-term recommendations often relate to the installation of new WMATA radio systems. WMATA issued an RFP and work will begin in 2016, but will continue for several years.

How do the Study recommendations relate those made by APTA, FTA and NTSB?

- All APTA, FTA and NTSB recommendations were reviewed and cross referenced with the Communication Study recommendations.
- The COG study recommendations are in line with the relevant APTA, FTA and NTSB recommendations.
- Implementation of the COG study recommendations are accounted for in the other agency corrective action plans or WMATA plans and will be coordinated across organizations.

What about the costs to implement the study recommendations?

- WMATA and MWCOG are working to specify implementation costs for recommendations not included in current work plans.
- Communication systems infrastructure installation costs, such as new radio systems, were already in WMATA budgets.
- The four major carriers will fund costs associated with cellular service installation.
- Many recommendations are in the work plans for MWCOG committees. As such, there are no additional costs associated with implementing the recommendations.

Does WMATA have the budget to implement the recommendations? If not, where will the funds come from?

- WMATA has planned and budgeted for a substantial investment to replace the Metrorail communications systems.
- WMATA has indicated a willing to fund recommendations such as radio system testing in their FY 2017 budget pending the results of their outside evaluation.

Do the recommendations include expanding the hours of the Fire/EMS liaison in the ROCC?

- The study recommended continuing and expanding the Fire/EMS ROCC liaison position.
- The Fire Chiefs Committee, MWCOG jurisdictions and WMATA are coordinating to identify funding to support the recommendation.

Metrorail 9-1-1 and Cellular Service

What did the report recommend for improving underground 9-1-1 call capabilities and cellular service?

- The report was completed prior to WMATA reaching an agreement in principal with the four major cellular carriers, the Cellular Carrier Team, on continued system installation.
- The near term recommendation was for Verizon Wireless system should repair and maintain the current system to restore 9-1-1 call tunnel service.
- WMATA should prioritize support infrastructure installation in areas where Verizon Wireless tunnel service is poor and request the four cellular carriers build in the same areas first.
- The four cellular carriers should pursue accelerated Neutral Host system installation.
- MWCOG 9-1-1 Directors and the cellular carriers should review possibilities to provide wireless services to Next Generation 9-1-1, including texting.
- WMATA is advancing cell phone carrier negotiations to install the equipment necessary for service.

When Metrorail 9-1-1 service is consistently in place, where will the calls go?

- 9-1-1 calls will go to the jurisdiction where the call is placed.
- WMATA is studying geolocation options to better identify 9-1-1 call locations in the underground portion of the Metrorail system.

Were there interoperability recommendations? Will WMATA and the First Responders use the same radio frequencies?

- WMATA and the Police and Fire/EMS agencies will continue to use different radio frequencies. Protocols are in place to ensure WMATA-agency information exchange during incidents.
- WMATA and Metrorail jurisdictions should detail interoperability requirements and determine if other forms of communication for alerts and warnings capabilities would be more efficient for alerts and warnings.
- WMATA and the jurisdictions are currently working toward better video sharing and operation center to operation center communication protocols.

Roles and Responsibilities

Who is responsible for implementing the recommendations?

- WMATA, Metrorail jurisdictions and MWCOG committees are assigned to implement each recommendation.
- 9-1-1 service recommendations rely on cellular carrier negotiations and their commitment to implementation and completion.

Who will hold WMATA and the Metrorail jurisdictions accountable to implement the recommendations?

- The Metrorail Communications Study Committee will monitor recommendation implementation.
- The MWCOG Board, CAO and Fire Chiefs Committee will provide additional oversight.

Will the WMATA Board need to take action? Management?

- The WMATA Board will be briefed on the study and recommendations.
- The WMATA Board will not need to take action on recommendation implementation and funding for actions already in the FY 2017 budget.
- The WMATA Board may need to work with MWCOG and the jurisdictions to secure additional funding to continue and expand the Fire/EMS liaison position in the ROCC.

Underground Communications Background

Why are underground radio communications a problem?

- Vibrations, corrosion and dust in the tunnels create a hostile environment for communication infrastructure and equipment.
- Metrorail operates and serves riders nearly 20 hours/day. This leaves a limited maintenance window.
- Tunnel curves and elevation changes interfere with radio wave conduction.
- 47 (52%) stations, and 50+ miles of track are underground.

What are the Metrorail communication systems? Do WMATA and First Responders use the same systems?

- Metrorail uses four (4) communication systems:
 - Comprehensive Radio Communications System (CRCS): Metrorail/WMATA;
 - Public Safety System Radio System (PSRS): First Responders;
 - Verizon Wireless System: Cellular service only for Verizon and Sprint Customers;
 - Neutral Host: Cell phone service for the 4 major carriers, only in stations, not tunnels.

How does WMATA compare with other transit systems?

- The consultant used interviews and additional data from comparable transit systems.
- Metrorail public safety communications are on par, or in some instances, more advanced than other systems.

Study Background

Who participated in the Study Working Group?

- MWCOG members of these committees provided the study oversight: Fire Chiefs Committee and their Public Safety Communications Subcommittee members; and the 9-1-1 Directors Committee;
- MWCOG and DC HSEMA Staff;
- Obsidian and Televate conducted the study. Both firms have extensive experience in communication technology, infrastructure and emergency response arenas.

Did WMATA have a role in the study?

- WMATA staff provided technical information, completed interviews and provided Metrorail system access.

How was the study conducted?

- Interviews with stakeholders and Metrorail jurisdiction officials;
- Technical field tests and measurements of the underground communications systems;
- Review of communications-related policies and procedures;
- Research on comparable metropolitan transit systems.

How long did the study take?

- The study was initiated in April 2015 and completed in July 2015.
- Several recommendations were being implemented prior to completion.
- The study work group is coordinating regional efforts to implement study recommendations.

Is the report available?

- The executive summary is available upon request from MWCOG.

Who/What are the “Metrorail jurisdictions”?

- Metrorail jurisdictions are those with stations: Alexandria, Arlington County, the District of Columbia, Fairfax County, Montgomery County and Prince Georges County.