RANDY MICHAEL POMMENVILLE
Emergency Management Coordinator
University of Alaska
Fairbanks, Alaska
Mr. Randy Michael Pommenville is currently serving the University of Alaska Fairbanks (UAF) as its Emergency Management Coordinator (EMC), a position he has held for just under 2 years. His experience in this position was mainly collected through his combined service in the United States Air Force as a firefighter and the Alaska Air National Guard as an emergency management specialist. In his short time as the EMC for UAF, Mr. Pommenville has been tasked with the development and implementation of a comprehensive all-hazards emergency management program. With the support of campus administration and key contributors, UAF has accomplished the following Emergency Management Program significant milestones:
· Development of Safety and Compliance Coordination Committee–oversight group for all emergency management preparedness activities.

· Development of Campus Incident Response Team–provides the Command and General Staff infrastructure to support the campus during a Level II or III crisis or emergency.

· Crisis Communications Group–team tasked with internal and external communications as well as development and maintenance of the Crisis Communications Plan.

· Creation of Campus Emergency Operations Plan.

· Implementation of National Incident Management System/Incident Command System Training Matrix.

· Creation of a Pandemic Response Plan.

· Member of Local Emergency Planning Committee.

It is the goal of the Emergency Management Program to ensure that planning activities are coordinated with the local community as well as with the State of Alaska. During this time of economic distress, campuses around the Nation need to maximize limited physical or human resources and work to support their communities in a time of crisis or disaster.

Attending the 13th Annual Emergency Management Higher Education Conference will benefit UAF as it would allow staff to work with their peers from other universities across the Nation in learning ways to improve existing plans and processes. The conference will provide a valuable insight to the Geographic Information System (GIS) and its relationship to emergency management. UAF is currently working to develop a sustainable Hazard Identification and Vulnerability Assessment (HIVA) for its main campus as well as its community campuses throughout Alaska. The connection of GIS and any assessment program is becoming the wave of the future. This conference will provide insight for understanding this connection so the information can be used to leverage with campus administration to support HIVA using GIS technology.
April 20, 2010

