

Olympic Coordination Center

- **A Multi-Agency Center (MAC)**
 - Planned through efforts of 2010 Security committee
 - Jointly chaired by FBI SAC, TAG
 - DHS appointed Federal Coordinator early (a +)
 - OCC coleads in WA State Patrol & Whatcom Co Sheriff
 - Funding support of WA Congressional Delegation
 - Sited in Bellingham, WA near airport
- **Organized along ICS structure**
 - Operations/Planning/Logistics/Admin
 - Federal Coordinator linked to national Executives
 - LNOs comprised largest group
 - CoLeads developed Operations Manual

OCC Operations

- **Facilities**

- Outside offices for Whatcom EOC and Security
- Large open 'bullpen' for most participants
 - Open 'POD' arrangement
 - 3 projectors for news, shift change slides, etc
 - Situation Awareness displays
- Secure area for receipt/analysis of sensitive info
- FBI mobile SCIF provided connectivity for LES
- 2 conference rooms with phones/internet/projectors
- LNOs from federal, state and local agencies

Joint Force Headquarters – Washington National Guard

Coordination Center Lavout

Joint Force Headquarters – Washington National Guard

Bellingham Armory 253-512-8044/8045

Version 1.1

15 August 2009

Joint Force Headquarters – Washington National Guard

Joint Force Headquarters – Washington National Guard

OCC AGENCY LIASION STATUS

Agency	Status	Agency	Status
USCG	<input type="checkbox"/>	NC-IEB	<input type="checkbox"/>
NGB	<input type="checkbox"/>	CBP OPS	<input type="checkbox"/>
WNG	<input type="checkbox"/>	CBP A/M	<input type="checkbox"/>
TSA	<input type="checkbox"/>	FEMA	<input type="checkbox"/>
DIA	<input type="checkbox"/>	DOS	<input type="checkbox"/>
ATF	<input type="checkbox"/>	NC-ARNORTH	<input type="checkbox"/>
Whatcom Health	<input type="checkbox"/>	ICE	<input type="checkbox"/>
RCMP	<input type="checkbox"/>	CDC	<input type="checkbox"/>

Not Activated**On Call****Activated**

OCC AGENCY LIASION STATUS

Agency	Status	Agency	Status
FCC	<input type="checkbox"/>	Whatcom EOC	<input type="checkbox"/>
FAA	<input type="checkbox"/>	Bellingham PD	<input type="checkbox"/>
AMTRAK	<input type="checkbox"/>		<input type="checkbox"/>
NGA	<input type="checkbox"/>		<input type="checkbox"/>
DSSS	<input type="checkbox"/>		<input type="checkbox"/>
NAVY	<input type="checkbox"/>		<input type="checkbox"/>
ATF	<input type="checkbox"/>		<input type="checkbox"/>
WA HEALTH	<input type="checkbox"/>		<input type="checkbox"/>

Not Activated**On Call****Activated**

OCC Operations, cont.

- **Shared systems**

- Principal tracker – Web EOC
 - WA EOC support to stand up and administer
- Local Exchange server installed and supported
- Common Operating Picture
- Internet access for reachback to LNO's 'home'
- Informal 'across the pod' conversations

- **Secure sharing**

- LNOs from FBI, Fusion Center, TSA and CBP in secure area
- Briefings on floor for developing situations
- FBI assisted other agencies access to their own systems

Joint Force Headquarters – Washington National Guard 2010 Winter Olympics

Communication and Staffing Nodes

Operational Review

- **The system was not stressed by real world events**
 - Had some players not commonly working in the MAC environment (ICE)
 - As a 'new' entity, implementation within ICS likely go thru growth phase
 - Information generally shared; but this was easy at low activity level
 - Logistical coordination with local jurisdictions untested
- **We did not exercise during the Olympics**
- **There were multiple high-level coordination centers**
 - Had we gone to level 3-4 operation, may have needed to coord with DoS JOC, JTF Games, ISU in Richmond, NG JOC, WA EOC & others
- **Huge visitor traffic**
 - Needed our own local transportation
- **Situational sharing of data a newer concept**
 - Agencies have a lot of data but what can be shared? How? With whom? When?
 - Made strides in acquiring some data streams & need bandwidth!