

Pacific Northwest Pilot Update

FEMA Region X Regional Interagency Steering Committee GIS Subcommittee October 26, 2010

Sean McSpaden

Oregon Deputy State Chief Information Officer

vUSA PNW Pilot – Technical Working Group Chair

Homeland
Security

Pacific Northwest (PNW) Pilot

- Kickoff Meeting: Tacoma, WA – September 2009
 - Goal: Develop a regional information sharing capability (Common Operating Picture for Emergency Management)
- Shared Commitment
 - Adjutant Generals from each of the five member states agreed to create a PNW Regional Pilot Demonstration within a year (October 2010)
 - Scenario: Severe Winter Storm
- Pilot participants
 - Alaska
 - Idaho
 - Montana
 - Oregon
 - Washington

Homeland
Security

PNW Pilot Milestones

Virtual USA – Pacific Northwest Regional Pilot

Oct-Dec 2009	Jan-Mar 2010	Apr-July 2010	Aug-Dec 2010
<ul style="list-style-type: none"> • Introduce Virtual USA to Pilot stakeholders <ul style="list-style-type: none"> - Washington - Alaska - Oregon - Montana - Idaho • Identify initial data requirements, available data sets, current GIS architecture and capabilities • Identify representatives to the regional PNW Pilot steering committee • Form state level steering, operational, and technical working groups 	<ul style="list-style-type: none"> • Conduct outreach to increase Federal, Regional, Tribal, and Local government involvement • Finalize and Deploy Requirements Workbook • Confirm state-specific operational and data requirements • Fuse separate state requirements and confirm regional and federal partner information requirements • Hold workgroup meetings <ul style="list-style-type: none"> - Steering group - Operational Workgroup - Technical Workgroups • Agree on authoritative data sources and identify and/or establish data stewards 	<ul style="list-style-type: none"> • vUSA Pilot Implementation Team visits each PNW pilot state to help build capacity • Build prototypes <ul style="list-style-type: none"> - Collaborative Development State, Local government & vUSA partners • Determine opportunities for funding, sustainment of long term effort beyond Sep 2010 • Develop funding requests to encourage state level support • Confirm grant funding opportunities (multi-county, multi-jurisdictional, multi-state) • Hold workgroup meetings <ul style="list-style-type: none"> - Steering group - Operational Workgroup - Technical Workgroups • July 27 – Plenary Meeting Camp Murray, Washington 	<ul style="list-style-type: none"> • Finalize stewardship agreements for key datasets • Hold workgroup meetings <ul style="list-style-type: none"> - Steering group - Operational Workgroup - Technical Workgroups - vUSA Team Visits • Conduct a pilot demonstration involving Oregon, Washington, Alaska, Idaho and Montana plus federal partners • Winter storm scenario • Confirm regional partners' intent to support PNW Pilot continuation • Continue improvement of state and regional information sharing /mapping capabilities • Share lessons learned with vUSA and other future regional pilots
<p>Bi-Weekly Teleconference calls with PNW Pilot States and vUSA Team</p>			

Homeland Security

PNW Pilot Status

- Technical Implementation
 - Alaska – Will remain in “Observer” status through Pilot completion
 - Idaho, Montana and Washington – in process of testing and evaluating Adobe Flex API viewer (based on Washington Military Department’s WISE system)
 - Oregon “VENOM” prototype deployed July 2010 and is now in process of final implementation and stabilization for December 2010 Demonstration
- Next Steps
 - October/November 2010 - Virtual USA Technical Team Visits
 - Assess readiness of each state to participate in the December demonstration
 - Provide technical assistance to address system/data gaps that exist
 - December 14, 2010 – Pacific NW Pilot Demonstration

PNW Pilot Governance

- Memorandum of Agreement (MOA) executed – 10/08/10
- MOA includes a Technical Appendix primarily focused on
 - File Formats
 - XML, KML, KMZ, GeoRSS, WMS, REST Services API, and ATOM
 - Metadata – Metadata “Light” based on FGDC Metadata Standard
 - Title, Originator, Description, Update Frequency, Use Constraints, Contact Organization (Contact Information), Format, Online Linkage (Published Access Point), Bounding Coordinates, Entity Attributes, Theme Keyword(s)
 - Common Information Needs - ~30 datasets members will share
 - Shelter locations and status , Hospital locations and status, Medical/Public Health Notices, Storm Gauge Readings, DOT Camera feeds, etc.
- Future Technical Working Group actions will focus on
 - Symbology & System/Data Security

Homeland
Security

PNW Pilot File Formats

MOA – Technical Appendix B

- Pilot states have agreed to provide/share data in one or more formats:
 1. XML
 2. KML
 3. KMZ
 4. GeoRSS
 5. WMS
 6. REST Services API
 7. ATOM
- **Note:** If primary file format of dataset is KML or KMZ, members agree to provide/share data in at least one additional alternative file format listed above. In addition, members agree to develop a common protocol/approach for providing access to data using secure and non secure http (https:// and http://) as appropriate.

Homeland
Security

PNW Pilot Metadata

MOA – Technical Appendix B

- Adopted a *Metadata-Light* approach for initial data sharing
 - Subset of Metadata fields from a recognized Metadata Standard (e.g. FGDC, ANSI North American Profile, Dublin Core, etc.)
 - Tried to align closely with Southeast ROPP Metadata List
- Long-term plan: Adopt and progressively move toward the provision of Metadata that is fully compliant with standard

Homeland
Security

PNW Pilot Metadata Standards

Fields	vUSA Pacific NW Pilot Metadata Standards (Aligned with FGDC Metadata Standard)	PNW Pilot "Metadata Light"	SE ROPP – "Metadata Light"
1	Title	Required	
2	Originator	Required	<i>Originator</i>
3	Description	Required	<i>Description</i>
4	Update Frequency	Required	<i>Update Frequency</i>
5	Use Constraints	Required	
6	Contact Organization (Contact Information)	Required	<i>Data Coordinator (Point of Access)</i>
7	<i>Format *</i>	<i>Required for Gen II/III Upload</i>	
8	<i>Online Linkage (Published Access Point) *</i>	<i>Required for Gen II/III Upload</i>	<i>Published Access</i>
9	<i>Bounding Coordinates</i>	<i>Highly Desirable</i>	
10	<i>Entity Attributes</i>	<i>Highly Desirable</i>	
11	<i>Theme Keyword(s)</i>	<i>Highly Desirable</i>	

* Note: **Format** (i.e. KML, XML GeorSS, REST, ATOM, etc.) and **Published Access Point** (Data Location – i.e. URL) will be required metadata fields during the upload process to the Generation II/III Prototype Information Sharing Environment but will not be required metadata within the dataset/file being shared.

Homeland
Security

PNW Pilot Participant Information Needs

MOA – Technical Appendix B ~ Focus on 30 categories of Information

- EOC Status
- Situational reports from affected areas
- Requests for assistance and status
- Available resources and location
- Shelter locations and status
- EMAC requests and status
- Weather Forecasts
- Severe storm warnings
- Flooding projections
- Stream Gauge readings
- Regional events (date, time, size, location)
- Who, what, when, where of any incident of significance
- Volcano Status
- Alaska Marine Highway System Status
- Telecommunications Status of PSAPs (e.g. Phone, Cell, Internet)
- Demographics at the county level
- Infrastructure (location, status, at risk)
- Road conditions/restrictions/limitations
- Road construction and detours
- Traffic cameras/imagery
- Power outage areas
- Seismic monitoring & tsunami warnings
- Lightning strikes
- Fire Warnings
- Threats along state borders
- Medical/Public Health Notices
- Airports and Airport Status
- Ports and Port Status
- Railroads and Railroad Status

Homeland
Security

PNW Pilot Symbology

- Initial meeting held in Seattle, WA - July 8, 2010
 - Pacific NW National Labs (PNNL) hosted representatives from Oregon and Washington as initial focus group
 - Starting Point
 - FGDC Homeland Security Working Group/ESRI ArcGIS Symbology
- Follow-on work will involve all PNW Pilot states
 - **Goal:** Reach consensus with the five PNW pilot states on a common symbology palette for use in the pilot demonstration and beyond

Homeland
Security

PNW Pilot Challenges

- Sprawling Geography and Dispersed Population

State	Sq. Miles	Rank	Persons per Sq. Mile
Washington	71,303	18	88.6
Idaho	83,574	14	15.6
Oregon	98,386	9	35.6
Montana	147,046	4	6.2
Alaska	656,425	1	1.1

- Varied Capabilities & Standards
 - Technical Infrastructure, GIS and Operational Systems
 - Geospatial and Operational Data
 - Standard Operating Procedures
- Need for Dedicated Resources - Project management/technical staff
- Need for Sustainability - Funding and support beyond the pilot
- Sovereignty & Governance
 - Strong history of autonomy across jurisdictions

Homeland
Security

PNW Pilot Update: Oregon

Virtual Emergency Network of Multnomah (VENOM)

The screenshot displays the VENOM web application interface. At the top, the logo "venom" is visible, along with navigation links for "Data & Service Access", "About VENOM", "Help", and "Contact Us". The user is logged in as "Hello, TestUser". The main content area features a map of Portland, Oregon, with a pop-up window showing an incident: "NON INJURY ACCIDENT at N LOMBARD ST/N MISSISSIPPI AV [Portland Police #PP1008171643]". Below the map is a "Status/Resource Dashboard" with two circular gauges. The left gauge is for "All Warming Shelters" and the right is for "All Hospitals". Both show 0 available and 0 occupied beds, with total counts of 1555 and 14000 respectively. A "Map Features" sidebar on the right lists various data layers such as "EOC and Public Safety", "Community Infrastructure", and "Transportation".

venom
Virtual Emergency Network of Multnomah County

Hello, TestUser | My account | Logout

Data & Service Access | About VENOM | Help | Contact Us

MULTNOMAH COUNTY VIRTUAL USA STATE OF OREGON

View 1 +

Area of Concern
Open Place Polygon

NON INJURY ACCIDENT at N LOMBARD ST/N MISSISSIPPI AV
NON INJURY ACCIDENT at N LOMBARD ST/N MISSISSIPPI AV [Portland Police #PP1008171643]

Map Features Legend

- EOC and Public Safety
- Community Infrastructure
- Transportation
- Hospitals and Health Care
- Drinking Water Sources
- Flood Scenario
- Taxlots and Land Use
- External Feeds

Status/Resource Dashboard

All Warming Shelters

Beds
Available: 0
Occupied: 0
Status unknown: 1555
Total: 1555
Edit

All Hospitals

Beds
Available: 0
Occupied: 0
Status unknown: 14000
Total: 14000
Edit

Homeland Security

PNW Pilot Update: Oregon

Virtual Emergency Network of Multnomah (VENOM)

Homeland
Security

PNW Pilot Update: Oregon National Guard SmartChain Information Sharing

Homeland
Security

PNW Pilot Update: Oregon

VENOM View of SmartChain Asset Visibility Data

venom
Virtual Emergency Network of Multnomah County

Hello, TestUser | My account | Logout

Data & Service Access | About VENOM | Help | Contact Us

View 1 +

Area of Concern
Open: Place Polygon

LE16T
M1082

LE02V
HMMWV

LE15A
M997

LE05V
HMMWV

LE08V

Map Features | Legend

- EOC and Public Safety
 - Emergency Operations Centers
 - Ambulances
 - Police Departments
 - Fire Stations
 - City Hall
 - Public Safety Grid -All Agencies
 - OR 911 Public Safety Boundary
 - Portland 911 Dispatch Incidents
 - USGS M5+ Earthquakes
 - SmartChain AssetLocationGeoRSS
 - Washington DOT Camera Locations
 - Portland 911 Dispatch Incidents
 - Oregon Emergency Management - Preparedness and Disaster Blog
- Community Infrastructure
- Transportation

Done

Internet 100%

Homeland Security

City of Salem – SAFE

Situational Awareness Framework for Events

Homeland
Security

City of Salem - SAFE

Homeland Security

City of Salem - SAFE

SAFE - Windows Internet Explorer

http://testtags/bin-release/

SAFE

City of Salem, Oregon
Situational Awareness Framework for Events

System: GREEN User: CITYOFSALEM\dbrown

Address: 295 Church St SE

Map Events Critical Damage Weather

Street Aerial Snow Rain ESRI

Table of Contents

Incidents Dash

Traffic Fire Tree

Tree

Traffic

Fire

Essential Facilities Dash

Incidents

Sehm

PW Incidents

1) Click Report By Exception Tool. 2) Click on Map.

Display Report By Exception Buffer

EF:Open (3)

EF:Damaged (0)

EF:Destroyed (0)

Traffic Cameras (0)

Tree

DESCRIPTION: PW

LASTUPDATE: 1286889642000

LOCATION: 1824 PTARMIGAN ST NW

Homeland Security

PNW Pilot Update: FEMA Region X - ERUPT

Homeland
Security

Web cameras for all of Region X

PNW Pilot Update: FEMA Region X - ERUPT

Homeland
Security

Department of Transportation link to travel information.

PNW Pilot Update: FEMA Region X - ERUPT

Homeland
Security

Resource Unit Tracker: The ability to track commodities and teams during and activation.

PNW Pilot Update: FEMA Region X - ERUPT

Homeland
Security

Homeland Security Infrastructure Program (HSIP) 2008 data

PNW Pilot: Montana Analysts Geospatial Information Connection (MAGIC)

Homeland
Security

PNW Pilot: Montana Analysts Geospatial Information Connection (MAGIC)

Homeland
Security

PNW Pilot: Washington Information-Sharing Environment (WISE)

Homeland
Security

PNW Pilot: Washington Information-Sharing Environment (WISE) Tools Menu

Maps

Navigation

Zoom bar
or mouse
scroll
can be used.

Tools

Feeds

Resources

Help

Homeland
Security

The Flooded River....

Homeland
Security

Generation II Prototype- Web-based Collaboration

The screenshot displays the VIRTUAL USA web application interface. At the top, there is a navigation bar with tabs for Libraries, Viewer, Personal Prefs, Forum, and Admin. A search bar and a dropdown menu for 'My Library' are also present. The main content area shows a list of documents with columns for Title, File Name/URL Link, File Type, Posted By, Partner, Avail. From, Avail. To, and Upload Date. A left-hand navigation menu is open, showing a tree view of the application structure, including 'My vUSA', 'My Library', 'Alerts', 'Notifications', 'Upload File', 'Share Web Link', 'Manage Uploads', 'Common Data', and 'Partners'. The 'Partners' section is expanded to show a list of FEMA regions and other entities like Coast Guard, NORTHCOM, and various states.

Title	File Name/URL Link	File Type	Posted By	Partner	Avail. From	Avail. To	Upload Date
	http://imgsc.cr.usgs.gov/ArcGIS/rest/ser	HTML	CCI, Marc Caplan	VA			10/21/2010
	http://spatialdata.oregonexplorer.info/G	GeoRSS	Oregon Geospatial Enterprise Offic...	OR			10/08/2010
	http://map.floridadisaster.org/GIS/rest/	ArcGIS REST	Florida Division of Emergency Man...	FL			09/30/2010
	MOA Signatories 8.18.10 (AL-FL-GA-MS-NC->	pdf	DHS R-Tech Support, Joel Thomas	VA			08/18/2010
	https://cop.vdem.virginia.gov/gis_data/S	GeoRSS	Virginia, vaadmin vaadmin	VA			10/09/2010
	https://cop.vdem.virginia.gov/gis_feeds/	GeoRSS	Virginia, vaadmin vaadmin	VA			10/09/2010
	http://www.gulfofmexicoresponsemap.com/A	HTML	Florida Division of Emergency Man...	FL			07/08/2010
	http://www.gulfofmexicoresponsemap.com/A	HTML	Florida Division of Emergency Man...	FL			07/08/2010
	http://www.walmartrealty.com	HTML	Walmart, Bryan Koon	Walmart			06/17/2010
	https://ftp.orr.noaa.gov/deepwater_hori	HTML	DHS R-Tech Support, Joel Thomas	VA			06/17/2010
	">http://gomex.erma.noaa.gov/erma.html#%=->	HTML	SMPDD, David Hansen	MS			06/14/2010
	http://www.2010oilspill.com	HTML	SMPDD, David Hansen	MS			06/09/2010
	http://epaossc.net	HTML	EPA, john gilbert	FEMA/IV	06/08/2010		06/08/2010
	http://virtu-al.org/netlinks/oil_spill/o	KML/KMZ	Virtual Alabama, drew ballance	AL	06/08/2010		06/11/2010
	http://floridadisaster.org/gis/dhr/	HTML	Florida Division of Emergency Man...	FL			06/07/2010
	http://www.floridadisaster.org/gis/kml/v	HTML	Florida Division of Emergency Man...	FL			06/07/2010
	http://map.floridadisaster.org/GATOR/	HTML	Florida Division of Emergency Man...	FL			06/07/2010
	Spill - Under	HTML	DHS R-Tech Support, Joel Thomas	VA			05/21/2010
	http://map.floridadisaster.org/ArcGIS/re	HTML	Touchstone, Jordan Engel	VA			05/19/2010
	replacements-339489_[38149].kmz	kmz	Touchstone, Jordan Engel	VA			05/18/2010
	http://earth.tryse.net/Oil_Spills_nw.kmz	KML/KMZ	Touchstone, Jordan Engel	VA			05/18/2010
	http://laearth.la.gov/SE_Flood/PublicOil	KML/KMZ	DHS R-Tech Support, Shannon Wel...	VA			05/14/2010
	Horizon Reco	doc	DHS R-Tech Support, Shannon Wel...	VA			05/14/2010
	Horizon Reco	doc	DHS R-Tech Support, Shannon Wel...	VA			05/14/2010
	Shoreline Impact Outlook--May 11, 2010.p	pdf	DHS R-Tech Support, Shannon Wel...	VA			05/14/2010
	NOAA Aircraft Operations SITREP 0500 12M	doc	DHS R-Tech Support, Shannon Wel...	VA			05/14/2010

Page size: 25 | 80 items in 4 pages

Generation II Prototype- Web-based Collaboration

VIRTUAL USA [Libraries](#) [Viewer](#) [Personal Prefs](#) [Forum](#) [Admin](#) [My Library](#) [Oil Spill Data Sources](#) [Log Out](#)

[Libraries](#) [My vUSA](#) [Shared Web Link](#)

Share Web Link

* **Link Address**
 HTML WMS GeoRSS RSS WAS KML/KMZ ArcGIS REST Other

Only for Practitioners This link is for practitioners only.

* **Title**

Originator (Org., Name)

Priority Yes No

Common Data Yes No

* **Citation / Description**
Type of Data

Data Coordinator

* **Point of Contact** Redirect Out-of-State Users to Admin

POC Email

POC Phone

* **Update Frequency**

* **Date of Last Update**

Availability From: To:

Keywords

Emergency Support Functional Areas

- 1. Transportation
- 2. Communications
- 3. Public Works and Engineering
- 4. Firefighting
- 5. Emergency Management
- 6. Mass Care, Emergency Assistance, Housing and Human Services
- 7. Logistics Management and Resource Support
- 8. Public Health and Medical Services
- 9. Search and Rescue
- 10. Oil and Hazardous Materials Response
- 11. Agriculture and Natural Resources
- 12. Energy
- 13. Public Safety and Security
- 14. Long-Term Community Recovery
- 15. External Affairs

Pick at least one GROUP below:

Share with these States AL FL GA ID LA MS NC OR SC TX VA

FEMA Region 1 FEMA Region 2 FEMA Region 3 FEMA Region 4 FEMA Region 5

Homeland Security

Technology Agnostic and Open Source Tools

VIRTUAL
USA

PNW Pilot Demonstration

Homeland Security

Southeast Region Pilot

Lessons Learned

- Formal Governance & Sustainability of funding and commitment are essential
- Access to Relevant Data is key
- Data Standards and solving data format incompatibility must be a priority
- Standard Operating Procedures are an imperative next step
- Technical vs. Operational Capability (Two worlds apart)

Homeland
Security

SE ROPP Demonstration

Texas View

Alabama View

Louisiana View

Mississippi View

States shared and viewed information (e.g., shelter status, road closures, county EOC activation, FEMA staging areas, etc.) in real time using their own platforms.

Homeland
Security

User-Defined Operating Picture

Homeland Security

vUSA Relationships Enhance Oil Spill Response

BP common operating picture integrating data from Florida Department of Emergency Management in collaboration with National Guard and Florida Wildlife Commission

Homeland Security

Primary Lessons Learned

- It's about more than a Map.
- It's about relationships, partnerships and collaboration
- It's about the information we share with one another to protect lives, property and the environment ... AND
- Don't forget the practitioner! Remember who the Common Operating Picture is supposed to serve!

Homeland
Security

State/Federal Government Partnerships

FEMA

Homeland Security

VIRTUAL USA

Tribal/State/Local Government Partnerships

Homeland Security

Mid Willamette Valley Council of Governments

Tsunami Planning and Response

Travel time map for a tsunami triggered by a subduction zone earthquake off the southern coast of Alaska. Each color band is a one-hour travel time increment. Image by NOAA

Homeland
Security

VIRTUAL
USA
™

The Great Earthquake of 2xxx

A quake's toll on Oregon bridges

Computer modeling shows a 9.0 earthquake off the Oregon coast – similar to what happened in January 1700 – would collapse six major highway bridges, extensively damage others and cost \$1 billion for bridge repair and replacement.

- Slight
- Moderate
- Extensive
- Collapse

Source: Oregon Department of Transportation/Portland State University

STEVE COWDEN/THE OREGONIAN

The Cascadia subduction zone last experienced a great earthquake in 1700 and so may be only about halfway through its ~600-year earthquake cycle.

Homeland
Security

VIRTUAL
USA

Flood Response

Homeland
Security

VIRTUAL
USA
™

Fire Response

Homeland
Security

VIRTUAL
USA
™

Hazmat Response

Security

VIRTUAL
USA

Winter Storm Response

Highway 30 Mudslide

Homeland
Security

VIRTUAL
USA
™

Police, Fire & EMS Dispatch

Homeland
Security

VIRTUAL
USA

A Decade of Preparation

- Building Strong Relationships
 - Federal, Regional, Tribal, State, and Local Government
- Building Capacity
 - Skilled Professionals
 - GIS Technologies
- Building and providing access to Relevant Datasets
 - Geospatial Data Development and Stewardship
- Preparing for this moment in history. The moment has come.....

Homeland
Security

VIRTUAL USA

Pacific NW Pilot

Homeland
Security

Resources

- Oregon Virtual USA – PNW Pilot Website
 - <http://www.oregon.gov/DAS/EISPD/GEO/VirtualUSA.shtml>
-

- Oregon Geographic Information Council
 - <http://www.oregon.gov/DAS/EISPD/GEO/ogic/OGIC.shtml>
- Oregon Geospatial Enterprise Office
 - <http://gis.oregon.gov/>
- Oregon Geospatial Data Clearinghouse
 - <http://gis.oregon.gov/DAS/EISPD/GEO/sdlibrary.shtml>
- Oregon Framework Implementation Team
 - <http://www.oregon.gov/DAS/EISPD/GEO/fit/FIT.shtml>

Homeland
Security

Resources

- Oregon Spatial Data Library
 - <http://spatialdata.oregonexplorer.info/>
- Oregon Imagery Explorer – Statewide Ortho Imagery
 - <http://www.oregonexplorer.info/imagery/>
- ODOT TripCheck
 - <http://www.tripcheck.com/>
- ORMAP – Cadastral/Tax Lot Data
 - <http://www.ormap.org/>
- Oregon Hazards Explorer
 - <http://www.oregonexplorer.info/hazards/>

Homeland
Security

VIRTUAL
USA
™

PNW Pilot - Oregon Contact Information

- Sean McSpaden, Deputy State Chief Information Officer
 - Phone: 503-378-5257 Email: Sean.L.McSpaden@state.or.us
- Dave Stuckey, Deputy Director - Oregon Emergency Management
 - Phone: (503) 378-2911 x 22292 Email: dave.stuckey@state.or.us
- Lieutenant Colonel Martin Plotner
 - Phone: 503-584-3980 (Oregon Military Department #)
 - Email: martin.plotner@ang.af.mil
- Cy Smith, State GIS Coordinator
 - Phone: 503-378-6066 Email: Cy.Smith@state.or.us
- Amy Esnard, GIS Project Manager - Multnomah County - Oregon
 - Phone: 503-752-5601 Email: Amy.ESNARD@co.multnomah.or.us
- David Houghton, Director – Multnomah County Office of Emergency Management
 - Phone: 503-988-4580 Email: david.b.houghton@co.multnomah.or.us

Homeland
Security

VIRTUAL
USA
™

PNW Pilot – Other State Contact Information

- Alaska
 - Michael O’Hare, Deputy Director- Dept. of Military and Veterans Affairs
Homeland Security & Emergency Management
 - Phone: 907-524-2406 Email: mike.ohare@alaska.gov
 - Jonel Schenk, Dept. of Military and Veterans Affairs
Homeland Security & Emergency Management
 - Email: Jonel.schenk@alaska.gov
- Idaho
 - Pat Frischmuth, Deputy Director - Bureau of Homeland Security
 - Phone: 208-422-3025 Email: pfrischmuth@bhs.idaho.gov
 - Ward Noland, Bureau of Homeland Security
 - Email: Wnoland@bhs.idaho.gov
 - Julie Sendra, GIS Unit Leader - Bureau of Homeland Security
 - Email: jsendra@bhs.idaho.gov

Homeland
Security

VIRTUAL
USA
™

PNW Pilot – Other State Contact Information

- Montana
 - Jens Bolstad
 - Email: jbolstad@mt.gov
 - Robin Trenbeath – Geographic Information Officer
 - Phone: 406-444-2440 Email: RTrenbeath@mt.gov
- Washington
 - Jim Mullen – Director – Washington Emergency Management
 - Phone: 253-512-7001 Email: j.mullen@emd.wa.gov
 - Bob Oenning - Washington Emergency Management
 - Phone: 253-512-7011 Email: B.Oenning@emd.wa.gov
 - Major Orion Inskip
 - Phone: 801-705-7973 Email: orion.inskip@us.army.mil
 - Sgt. Tim Kettlewell
 - Phone: 253-512-7779 Email: timothy.kettlewell@us.army.mil
 - Joy Paulus – State GIS Coordinator
 - Phone: 360-902-3447 Email: joy.paulus@dis.wa.gov

Homeland
Security

