

Community Name	COI Composition	Mission Focus	Mission Description	POC
New Mexico	State, Local, Territory	Multi-Mission	The New Mexico COI provides New Mexico-centric intelligence to all Homeland Security mission partners.	Andrew Sloan: New Mexico HSIN Mission Advocate
New Mexico Critical Infrastructure	State, Local, Territory	Critical Sectors	The New Mexico Critical Infrastructure COI provides New Mexico-centric intelligence to private sector partners.	Andrew Sloan: New Mexico HSIN Mission Advocate
New Mexico Law Enforcement	State, Local, Territory	Law Enforcement	The New Mexico Law Enforcement COI provides New Mexico-centric intelligence to law enforcement partners.	Andrew Sloan: New Mexico HSIN Mission Advocate
U.S. Coast Guard	Federal	Multi-Mission	The United States Coast Guard (USCG) COI and associated specialty COIs, focus on supporting the USCG mission of safeguarding the U.S.'s maritime interests to the heartland, in the ports, at sea and around the globe. The USCG has 11 core missions: Ports, waterways, and coastal security; Drug interdiction; Aids to navigation; Search and rescue; Living marine resources; Maritime safety; Defense readiness; Migrant interdiction; Marine environmental protection; Ice operations and; Other law enforcement activities.	David Hollowood: USCG HSIN Mission Advocate
HSIN - Tribal	National	Homeland Security	The HSIN - Tribal COI is dedicated for the use of individuals serving as and supporting joint agency efforts in the Tribal (Native American) Nations as their primary information sharing and collaboration tool. The Tribal Nations will utilize HSIN to bring together disparate Native American entities with the shared mission interests of stemming gaming fraud violations, mitigating illegal aliens from hiding within their reservations, and gaining overall acceptance and acknowledgement from the Federal Government as a viable Law Enforcement entity within the Native American community	David Marsh: HSIN - Tribal Mission Advocate
DHS Office of Health Affairs (OHA) - Minerva	National Membership	Homeland Security	The Minerva COI is used as a gateway for cleared personnel to access the National Biosurveillance Integration Center's (NBIC) Biosurveillance Common Operating Picture (BCOP).	Denis O'Donovan: DHS - OHA HSIN Mission Advocate

OHA National Biosurveillance Integration Center	National Membership	Homeland Security	A primary mission of the NBIC is to— ...enhance the capability of the Federal Government to rapidly identify, characterize, localize, and track a biological event of national concern by integrating and analyzing data relating to human health, animal, plant, food, and environmental monitoring systems (both national and international); and disseminate alerts and other information to... State, local, and tribal governments, as appropriate, to enhance the ability of such agencies to respond to a biological event of national concern. By linking together Federal and State biosurveillance efforts across health domains through this COI, rapid access to all key information and subject matter expertise will be provided.	Denis O'Donovan: DHS - OHA HSIN Mission Advocate
DOD DTRA - Biosurveillance Indications and Warning Analytic Community (BIWAC)	National Membership	Homeland Security	The BIWAC COI provides the Biosurveillance Indications and Warning Analytic Community (BIWAC) a secure and trusted site to collaborate and share FOUO information regarding Indications and Warning (I&W) of Biological events that may threaten U.S. National Interests.	Denis O'Donovan: Health and Human Services HSIN Mission Advocate
Emergency Services Information Sharing	National Membership	Emergency Services	The EMR-ISAC COI provides a secure and trusted FOUO environment to share and collaborate on threat and vulnerability issues as well as critical infrastructure protection, resilience lessons learned, and best practices to the leaders and operators of the nation's Emergency Services Sector (ESS).	Emergency Management and Response – Information Sharing and Analysis Center (EMR-ISAC)
DHS - Federal Law Enforcement Training Center (FLETC)	National Membership	Law Enforcement	The Federal Law Enforcement Training Center (FLETC) COI supports the core FLETC mission of serving as an interagency law enforcement training organization for 88 Federal agencies. The FLETC also provides services to state, local, tribal, and international law enforcement agencies.	FLETC Website
ICE Bulk Cash Smuggling Center (BCSC)	Federal	Law Enforcement	ICE's Bulk Cash Smuggling Center (BCSC) is a single central source for information and support for identifying, investigating and disrupting bulk cash smuggling activities around the world.	HSIN BCSC Mission Advocate

District of Columbia	State, Local, Territory	Multi-Mission	The District of Columbia (DC) COI is used by the Homeland Security and Emergency Management Agency (HSEMA) and its partners to manage the District's emergency operations to prevent, respond to, and recover from natural and man-made emergencies. HSIN DC COIs are used to provide connectivity among federal, state, and local partners to collaborate daily and to manage and share information during critical incidents.	HSIN Outreach: District of Columbia HSIN Mission Advocate
Iowa	State, Local, Territory	Homeland Security	The Iowa state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Iowa and includes specialized COIs targeted towards specific state functions.	Iowa HSIN Mission Advocate
Department of Homeland Security (International)	Federal	Homeland Security	The HSIN International COI provides DHS international program offices a user-friendly, secure communication and collaboration environment for sharing valuable information in support of the homeland security mission. This information sharing and collaboration is intended to support DHS international program offices' efforts to protect against, prevent, respond to, and recover from all homeland security related crimes and hazards. HSIN International is designed to hold and facilitate the sharing of various types of SBU information and is restricted to federal and state partners/members of U.S. citizenship.	Jay Manning: DHS International HSIN Mission Advocate
Federal Department Agency Planning	Federal	Homeland Security	This Federal Department Agency Planning COI is used by DHS Operations/Department Plans to develop operational plans for DHS mission areas. These plans are built using collaborative efforts. One goal of the Branch is to develop a highly trained cadre of planners throughout the DHS enterprise; this COI provides the tools and environment to facilitate that mission. Also, this COI will share plans with all DHS components and HQ elements.	Jay Manning: Federal Department Agency Planning HSIN Mission Advocate

International	International	Homeland Security	The International COI provides DHS international program offices and their international partners a user-friendly, secure communication and collaboration environment for sharing valuable information in support of the homeland security mission. This information sharing and collaboration is intended to support DHS international program offices and their international partners' efforts to protect against, prevent, respond to, and recover from all homeland security related crimes and hazards. The International COI is designed to hold and facilitate the sharing of various types of SBU information. Current International partners include; Australia, Canada, New Zealand and the United Kingdom.	Jay Manning: HSIN International HSIN Mission Advocate
Office of the Chief Security Officer (OCSO) - State, Local Tribal and Private Sector (SLTPS) Security Administration	National Membership	Homeland Security	The SLTPS COI is a nationally accessible website that supports sharing Federal security related policies, information, training, and communications with SLTPS Security Liaisons and cleared personnel.	Jay Manning: OCSO HSIN Mission Advocate
DHS Intelligence & Analysis Northeast (I&A Northeast)	Federal	Homeland Security	The I&A Northeast COI provides DHS, Intelligence & Analysis, Intelligence Officers, based in the Northeastern U.S., a secure and trusted site for collaboration and information sharing.	Jim Higgins: I&A Northeast HSIN Mission Advocate
Maine	State, Local, Territory	Multi-Mission	The Maine COI , along with several specialized COIs, are used by the state of Maine as a secure and trusted site for collaboration and information sharing, regarding terrorism and other criminal activity, among federal, state, local, tribal, international, and private sector homeland security partners.	Jim Higgins: Maine HSIN Mission Advocate
Massachusetts	State, Local, Territory	Multi-Mission	This COI is used by the State of Massachusetts as a secure and trusted site for collaboration and information sharing, regarding terrorism and other criminal activity, among federal, state, local, tribal, international, and private sector homeland security partners.	Jim Higgins: Massachusetts HSIN Mission Advocate
New York	State, Local, Territory	Multi-Mission	The New York COI is a secure and trusted site used for collaboration and information sharing among homeland security entities within New York State.	Jim Higgins: New York HSIN Mission Advocate

New York (State Office of Homeland Security)	State, Local, Territory	Multi-Mission	The New York State Intelligence Center COI is used by the State of New York as a secure and trusted site for collaboration and information sharing regarding terrorism and other criminal activity among federal, state, local, tribal, international, and private sector homeland security partners.	Jim Higgins: NY State Intel Center HSIN Mission Advocate
Rhode Island	State, Local, Territory	Homeland Security	The Rhode Island COI is a secure and trusted site used for collaboration and information sharing among homeland security entities within the State of Rhode Island.	Jim Higgins: Rhode Island HSIN Mission Advocate
Idaho	State, Local, Territory	Multi-Mission	The Idaho COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, and private sector partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of Idaho.	Jodie Ryan: Idaho HSIN Mission Advocate
Oregon	State, Local, Territory	Multi-Mission	The Oregon COI along with several specialized COIs, provides a secure and trusted environment for information sharing and collaboration between federal, state, local, and private sector partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of Oregon.	Jodie Ryan: Oregon HSIN Mission Advocate
Washington	State, Local, Territory	Multi-Mission	The Washington state COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, and private sector partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of Washington.	Jodie Ryan: Washington State HSIN Mission Advocate
Alabama - Fusion Liaison Officers (FLO)	State, Local, Territory	Intelligence	The Alabama FLO COI is a center of collaborative information-sharing efforts to gather resources on collecting, integrating, and evaluating information of all kinds that have an effect on detecting criminal or terrorist's related activity.	John Tillman: Alabama HSIN Mission Advocate

Alabama Fusion Center	State, Local, Territory	Multi-Mission	The Alabama Fusion Center COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, private sector, and Citizen Volunteer partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of Alabama.	John Tillman: Alabama HSIN Mission Advocate
Florida	State, Local, Territory	Multi-Mission	The Florida COI supports a statewide Domestic Security strategy to provide a secure and trusted environment for information sharing and collaboration between state and local multi-discipline first responder partners that are engaged in the prevention, detection, protection, response, and recovery of all threats, hazards, and incidents as part of Florida's overall Domestic Security Strategy.	John Tillman: Florida HSIN Mission Advocate
Georgia	State, Local, Territory	Multi-Mission	The Georgia COI, and associated specialty COIs, provides a secure and trusted environment for information sharing and collaboration between federal, state, local, private sector, and Citizen Volunteer partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of Georgia.	John Tillman: Georgia HSIN Mission Advocate
North Carolina	State, Local, Territory	Multi-Mission	The North Carolina COI is used to plan, develop, and coordinate statewide resources in support of public and private entities responsible for preventing terrorism, raising awareness, reducing vulnerabilities, responding to and recovering from terrorist acts.	John Tillman: North Carolina HSIN Mission Advocate
South Carolina	State, Local, Territory	Multi-Mission	The South Carolina COI, and associated specialty COIs, are used to support and advise the SLED concerning its counter terrorism mission in an effort to facilitate and foster cooperation and coordination among various governmental and private entities and disciplines both statewide and regionally.	John Tillman: South Carolina HSIN Mission Advocate

Critical Sectors	National Membership	Critical Sectors	The HSIN Critical Sector COIs are used by the Department of Homeland Security and other federal, state, local, tribal, territorial, and private sector partners to securely share data, techniques, best practices, and to support systematic, risk-based planning, in an effort to prevent, deter, neutralize, or mitigate the effects of deliberate efforts by terrorists to destroy, incapacitate, or exploit elements of our nation's critical infrastructure & key resources.	Juan Cole: Critical Sectors HSIN Mission Advocate
DHS NPPD	Federal	Critical Sectors	The National Protection and Programs Directorate (NPPD) is used to securely collaborate with NPPD partners in the advancement of the Department's risk-reduction mission.	Juan Cole: NPPD HSIN Mission Advocate
Federal Law Enforcement	National Membership	Law Enforcement	The HSIN LE COI provides an information sharing and collaboration environment that enables Federal, state, local and territorial law enforcement agencies to coordinate and implement information-driven and risk-based prevention, protection, response and recovery efforts with respect to all-threats/all-hazards during both routine (steady-state) and emergent operations.	Katie Mullins: Law Enforcement HSIN Mission Advocate
Illinois	State, Local, Territory	Multi-Mission	The Illinois state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Illinois and includes specialized COIs targeted towards specific state functions.	Kelli Morris: Illinois HSIN Mission Advocate
Indiana	State, Local, Territory	Multi-Mission	The Indiana state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Indiana and includes specialized COIs targeted towards specific state functions.	Kelli Morris: Indiana HSIN Mission Advocate
Kentucky	State, Local, Territory	Multi-Mission	The Kentucky state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Kentucky and includes specialized COIs targeted towards specific state functions.	Kelli Morris: Kentucky HSIN Mission Advocate
Michigan	State, Local, Territory	Multi-Mission	The Michigan state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Michigan and includes specialized COIs targeted towards specific state functions.	Kelli Morris: Michigan HSIN Mission Advocate
Missouri	State, Local, Territory	Multi-Mission	The Missouri state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Missouri and includes specialized COIs targeted towards specific state functions.	Kelli Morris: Missouri HSIN Mission Advocate

Emergency Management	National Membership	Emergency Management	The national Emergency Management (EM) COI, and associated specialty COIs, focus on supporting government officials, private and public sector partners and first responders to prepare for, protect against, respond to, recover from, and mitigate all hazards. Specialized COIs include, but are not limited to the following: Fire Services, Emergency Support Functions, Urban Search & Rescue, FEMA, and Regional Operations.	Lauren Udvari: Emergency Management HSIN Mission Advocate
FEMA - Regional Operations Center	National Membership	Emergency Management	The Regional Operations Center (ROC) COI serves as the main coordination point between all federal agencies with disaster responsibilities and state and local governments affected by a disaster. The ROC COI and the 10 regional ROC COIs facilitate this coordination.	Lauren Udvari: Emergency Management HSIN Mission Advocate
FEMA - Volunteer Agency Liaison (VAL)	National Membership	Emergency Management	The FEMA VAL COI and associated regional/state VAL COIs provide a secure and trusted environment to share, collaborate with governmental agencies from local, state, tribal, territorial and federal levels, voluntary agency entities (VOLAGS), and private sector to build and expand the voluntary agency capabilities to support all phases of the emergency management system.	Lauren Udvari: Emergency Management HSIN Mission Advocate
FEMA - Urban Search and Rescue	National Membership	Emergency Management	The US&R Information & Readiness COI provides a secure and trusted environment to share and collaborate on US&R issues as well as disseminate to System members and other interested state and local US&R responders readiness information, training materials, lessons learned, and best practices.	Lauren Udvari: Urban Search & Rescue HSIN Mission Advocate
Continuity of Operations (COOP)	Federal	Homeland Security	The Continuity of Operations (COOP) COI, along with associated component COOP COIs, are used by the DHS and its components as a secure and trusted site for collaboration, information sharing and real-world/exercise COOP events. Access to the COOP COI is limited to DHS COOP Program personnel, access to component COOP COIs is controlled by the component COOP POC.	Lee Stevens: COOP HSIN Mission Advocate

Domestic Nuclear Detection Office (DNDO)	National Membership	Homeland Security	The Domestic Nuclear Detection Office (DNDO) COI and associated specialty COIs are used to support the DNDO's mission to substantially reduce the risk of nuclear terrorism against the United States by continuously improving capabilities to deter, detect, respond to, and attribute attacks, in coordination with domestic and international partners.	Lee Stevens: DNDO HSIN Mission Advocate
Minnesota	State, Local, Territory	Homeland Security	The Minnesota state COI encompasses a broad range of disciplines to address All Threats All Hazards within the State of Minnesota.	Mark Cangemi: Minnesota HSIN Mission Advocate
Nebraska	State, Local, Territory	Multi-Mission	The Nebraska state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Iowa and includes specialized COIs targeted towards specific state functions.	Mark Cangemi: Nebraska HSIN Mission Advocate
Maryland	State, Local, Territory	Multi-Mission	The Maryland COI provides analytical and collaboration support for all federal, state and local agencies involved in law enforcement, public health and welfare, public safety and homeland security in Maryland. HSIN Maryland supports all agencies involved in emergency preparedness and provides a means of real time collaboration.	Maryland HSIN Mission Advocate
Arizona	State, Local, Territory	Multi-Mission	The Arizona COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Colorado and includes specialized COIs targeted towards specific state functions.	Monica Shea: Arizona HSIN Mission Advocate
California	State, Local, Territory	Multi-Mission	The California COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, and private sector partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of California.	Monica Shea: California HSIN Mission Advocate
Federal Operations	National Membership	Multi-Mission	The HSIN Federal Operations (FedOps) COI supports the DHS Office of Operations Coordination mission to deter, detect, and prevent terrorist acts by providing a secure, web-accessible virtual community for use by the National Operations Center to coordinate the activities of federal, state, territorial, tribal, local, and private sector partners and by collecting and fusing information from a variety of sources.	National Operations Center - HSIN Desk

New Mexico	State, Local, Territory	Multi-Mission	The New Mexico COI provides New Mexico-centric intelligence to all Homeland Security mission partners.	New Mexico All Source Intelligence Center
New Mexico Critical Infrastructure	State, Local, Territory	Critical Sectors	The New Mexico Critical Infrastructure COI provides New Mexico-centric intelligence to private sector partners.	New Mexico All Source Intelligence Center
New Mexico Law Enforcement	State, Local, Territory	Law Enforcement	The New Mexico Law Enforcement COI provides New Mexico-centric intelligence to law enforcement partners.	New Mexico All Source Intelligence Center
FEMA - Regional Emergency Communications Coordination Working Groups (RECCWG)	National Membership	Emergency Management	The RECCWG COI and Associated FEMA regional RECCWG COIs provide a secure and trusted environment to share and collaborate, assess and address the survivability, sustainability, operability, and interoperability of emergency communications systems at all government levels.	RECCWG HSIN Mission Advocate
New Jersey - ROIC ((New Jersey Fusion Center)	State, Local, Territory	Multi-Mission	The New Jersey state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Iowa and includes specialized COIs targeted towards specific state functions.	Rich Kelly: New Jersey Mission Advocate
New York NYC Situational Awareness Platform	State, Local, Territory	Multi-Mission	The New York City SAP COI encompasses a broad range of disciplines to address All Threats All Hazards within the city.	Rich Kelly: New Jersey Mission Advocate
Alaska	State, Local, Territory	Multi-Mission	The Alaska state COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Alaska and includes specialized COIs targeted towards specific state functions.	Rick Eaton: Alaska HSIN Mission Advocate
Governors Homeland Security Advisory Council	State, Local, Territory	Homeland Security	The GHSAC COI is used as a collaborative information sharing portal for the GHSAC, Governors, their staff, NGA staff, and the respective Homeland Security Advisors for each respective state & territory. The Governors Homeland Security Advisors Council (GHSAC) formed by the National Governors Association to provide an organizational structure through which the homeland security advisors from each state, territory and the District of Columbia can discuss homeland security issues, share information and expertise and keep governors informed of the issues affecting homeland security policies in the states.	Rick Eaton: GHSAC Mission Advocate

Alaska AKIAC	State, Local, Territory	Multi-Mission	This COI serves the stakeholders of the Alaska Information Center (AKIAC), Alaska's sole fusion center. The AKIAC serves to provide a conduit for information sharing focusing on homeland security, terrorism, criminal activity, and all-hazards within and surrounding the very unique and diverse State of Alaska.	Rick Eaton: Colorado HSIN Mission Advocate
Alaska PACTS	State, Local, Territory	Multi-Mission	The PACTS HSIN Community of Interest is established to serve as the information sharing and communication platform for a new Alaska initiative under development to bring together Alaska, Hawaii, and all the Territories of the Caribbean and Pacific. The OCONUS jurisdictions have much in common in hazards, threats, logistics, DSCA, and more. The members of this Task Force are: Alaska, American Samoa, Federated States of Micronesia, Guam, Hawaii, Marshall Islands, Northern Mariana Islands, Palau, Puerto Rico and the U.S. Virgin Islands.	Rick Eaton: Colorado HSIN Mission Advocate
Colorado	State, Local, Territory	Multi-Mission	The Colorado COI encompasses a broad range of disciplines to address All Threats All Hazards within the state of Colorado and includes specialized COIs targeted towards specific state functions.	Rick Eaton: Colorado HSIN Mission Advocate
Colorado - All Hazards Regions	State, Local, Territory	Emergency Management	The Colorado Division of Emergency Management functions to provide resources and support to all emergency management organizations within Colorado. This agency provided planning, response, mitigation and recovery actions for the state. This COI is used as a collaborative information sharing portal for Colorado's nine (9) All Hazards' Regions. During emergencies this COI will be used to coordinate operations and facilitate ease of operations in Colorado.	Rick Eaton: Colorado HSIN Mission Advocate
Colorado - Emergency Management	State, Local, Territory	Emergency Management	The Colorado Division of Emergency Management COI functions in support of the mission to provide resources and support to all emergency management organizations within Colorado. This agency provided planning, response, mitigation and recovery actions for the state. This COI is used as a collaborative information sharing portal for Colorado, state partners and local jurisdictions. During emergencies this COI will be used to coordinate operations and facilitate ease of operations in Colorado.	Rick Eaton: Colorado HSIN Mission Advocate

<p>Nevada Division Emergency Management</p>	<p>State, Local, Territory</p>	<p>Multi-Mission</p>	<p>The Nevada DEM COI (new) seeks to incorporate all 17 Nevada County Emergency Managers & their respective agencies as well as other EM, LE, and CS stakeholders in a combined information sharing and communication platform. The Nevada Division of Emergency Management (DEM) is the statewide comprehensive emergency management authority that is charged with the overall execution of all emergency functions necessary to mitigate, prepare for, respond to, and recover from emergencies and disasters caused by all hazards, whether natural, technological, and or manmade. Nevada DEM manages statewide grants management, operations & planning, Training & Exercise, Response & Recovery and the Nevada State Emergency Operations Center.</p>	<p>Rick Eaton: Nevada HSIN Mission Advocate</p>
<p>Nevada Counter Terrorism Operations Support (CTOS)</p>	<p>National Membership</p>	<p>Multi-Mission</p>	<p>The CTOS COI serves as the communication hub for all participants of the Counter Terrorism Operations Support (CTOS) – Center for Radiological/Nuclear Training at the Nevada National Security Site. CTOS is a National Security Technologies (NST) * program. CTOS works closely with science, emergency medical, and emergency management (law, fire, and hazmat) subject matter experts (SMEs) across the Nation.</p>	<p>Rick Eaton: Nevada HSIN Mission Advocate</p>
<p>Nevada P.O.S.T</p>	<p>State, Local, Territory</p>	<p>Law Enforcement</p>	<p>Nevada Peace Officer Standards & Training (POST) This COI is used by Nevada Law enforcement officers sworn pursuant to federal, territorial, state, county, or municipal law. Persons engaged as a law enforcement analyst; or an intelligence analyst engaged in law enforcement activities. Persons affiliated with the criminal justice system/agency; which consists of law enforcement agencies, to include campus police departments, correction agencies, probation and parole entities, and prosecuting attorney’s offices on the Federal, territorial, state, local, and tribal levels.</p>	<p>Rick Eaton: Nevada HSIN Mission Advocate</p>

Nevada Washoe County Sheriff's Office	State, Local, Territory	Law Enforcement	The COI Sponsor is the Washoe County Sheriff's Office (WCSO) which provides law enforcement services for the unincorporated area of Washoe County, Nevada. WCSO is also responsible for operating the only adult detention facility for pretrial detainees and sentenced misdemeanants within Washoe County. WCSO maintains one of three Intelligence Fusion Centers and currently the sole Cyber Center in Nevada.	Rick Eaton: WCSO HSIN Mission Advocate
Arkansas	State, Local, Territory	Multi-Mission	The Arkansas COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, private sector, partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the state of Arkansas.	Tracy Carlton: Arkansas HSIN Mission Advocate
Louisiana	State, Local, Territory	Multi-Mission	The Louisiana COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, private sector, and Citizen Volunteer partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the state of Louisiana.	Tracy Carlton: Louisiana HSIN Mission Advocate
Mississippi	State, Local, Territory	Multi-Mission	The Mississippi COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, private sector, and Citizen Volunteer partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of Mississippi.	Tracy Carlton: Mississippi HSIN Mission Advocate
Tennessee	State, Local, Territory	Multi-Mission	The Tennessee COI provides a secure and trusted environment for information sharing and collaboration between Federal, State, Local, Private Sector, and Citizen Volunteer partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the State of Tennessee.	Tracy Carlton: Tennessee HSIN Mission Advocate

Virgin Islands	State, Local, Territory	Multi-Mission	The Virgin Islands COI provides a secure and trusted environment for information sharing and collaboration between federal, state, local, and private sector partners engaged in prevention, detection, protection, response, and recovery of all threats, hazards, and incidents within the Territory of the U.S. Virgin Islands.	Tracy Carlton: U.S. Virgin Islands HSIN Mission Advocate
Vermont	State, Local, Territory	Law Enforcement	The Vermont COI is used by the State of Vermont as a secure and trusted site for collaboration and information sharing, regarding terrorism and other criminal activity, among federal, state, local, tribal and private sector homeland security partners.	Jim Higgins: VT HSIN Mission Advocate
Virginia	State, Local, Territory	Multi-Mission	The Virginia COI supports the Commonwealth's Fusion Center's ability to prepare and respond to terrorist threats and attacks. Virginia has additional specialty COIs which focus on subsets of the Fusion Center's mission.	Virginia HSIN Mission Advocate