
IN THIS ISSUE:
• First Responders Living with Personal Tragedy
• New Training Center for Search and Rescue
• FDIC Speakers from Indiana Announced
• Tourniquet Training Key to Stop the Bleed
• Radiological Nuclear Detection Program Expands

GET ALARMED CAMPAIGN
AIMS TO INSTALL

10,000 SMOKE ALARMS
IN 2 YEARS

.

2

FIRST RESPONDERS LIVING WITH
PERSONAL TRAGEDY

CONTENTS
First Responders
Living with Personal
Tragedy

Indiana Fire Marshal
Get Alarmed
Program

New Training Center
for Search and
Rescue

Grants
Administration

Bill Update: Stop the
Bleed, HB 1063

FDIC Speakers
Announced

iWomen in Indiana

EMS Simulation Lab

Tourniquet Training
Key to Stop the Bleed

Community
Outreach During
Severe Weather
Preparedness Week

IDHS Seeks to
Expand Radiological
Nuclear Detection
Program

IDHS Recovery Staff
Conducts Grant
Portal Training

Upcoming Events

02

04

06

07

07

08

09

10

11

12

14

15

16

On a cold night in November
2018, volunteer firefighter Paul
Wines arrived at the scene of
a possible hit and run that left
two men lying on the road.
His experience working with
the Walton Community Fire
Department in Cass County
trained him well to expect the
unexpected on injury calls.

As he leaned in to begin
treating the patient, a familiar
face peered back at him. Wines
found himself struggling to save
his own son. Unfortunately, his
injuries were too severe. His
son died there in the roadway—
beginning a time of turmoil
and despair for Wines, who
would go on to question every
decision he made that night.

“For years, I worried about my
son’s safety when he started
driving,” Wines said. “When
I heard the tones of a call, I
always thought, ‘Where is he
and is he safe?,’ but that slowly
went away because I knew he
was a safe driver. So, those
thoughts weren’t on my mind
when that call came in. I never
thought it could have been my
son.”

After the funeral was held and
the final condolences trickled
in, his family fought hard to
get back to some sense of
normalcy. All the while, Wines

struggled with questions about
what he should have or could
have done better, faster. The
experience began to weigh
heavily on his mental health.
First responders see tragedy
every day, but responding to
his own son’s fatal accident led
Wines to consider suicide to
escape the pain.

A study by the Ruderman
Family Foundation highlights
an increase in the amount
of reports of first responder
suicides. It found 103 firefighters
and/or emergency medical
services (EMS) personnel*
committed suicide in 2017.
Many of these first responders
experienced traumatic events
and reported feelings of
isolation afterwards.

“I once responded to an
incident where a 6-year-old
child drowned, and the mother
was screaming and crying for us
to save her child,” Wines said.
“To this day, I still remember her
screams. I told my wife we have
become that mother crying and
wishing our son would come
back to us.”

The Indiana Department of
Homeland Security (IDHS)
recently launched a suicide
prevention training program to
hopefully change the statistic.

(continued on next page)

3

“The course deals with first
responders as well as the
patients they serve,” said Dr.
Michael Kaufmann, state EMS
medical director. “It was made
to increase awareness about
suicide and post-traumatic
stress disorder amongst first
responders, but it also gives
them additional information on
how to recognize and care for
their patients suffering from
these illnesses as well.”

Depression, anxiety and
post-traumatic stress disorder
(PTSD) are common mental
health illnesses that can affect
a person’s likelihood to commit
suicide. Early assistance can

help prevent such tragedies
from occurring.

House Enrolled Act 1430,
which passed in 2018,
requires EMS providers to
offer suicide assessment,
treatment and management
training. Additionally, in order
to be a certified or licensed
emergency medical technician,
the instructional program must
be completed. In Indiana, fire
departments are not required
to offer mental health training
courses but are invited to
complete the course.

Wines said, before his son’s
accident, the topic of mental

health awareness briefly was
discussed in his department
and flyers were distributed, but
it was never at the forefront
of anyone’s mind. Recently,
he suggested his entire
department should complete
the IDHS mental health course.
Everyone completed the course
as a group.

“I’m glad more and more people
are talking about mental health
awareness for first responders
because I’m sick of seeing them
falling off the edge when it can
be prevented,” Wines said.

In Indiana, the 11th-leading
cause of death is suicide, but
first responders are nationally
five times more likely to end
their own lives. Kaufmann said
since the training was released
in November 2018, more than
10,000 EMS personnel have
completed the course and
hopes the statistic will change.

Anyone dealing with suicidal
thoughts is encouraged to
speak with their IDHS EMS
district manager, the National
Suicide Prevention Lifeline
at 1-800-273-8255 or utilize
resources such as The Code
Green Campaign and Share the
Load Program.

*The Ruderman Family
Foundation combine the
firefighter and EMS personnel
suicide rates because they
found many firefighters also
serve as EMTs.

Volunteer Firefighter Paul Wines

http://codegreencampaign.org/
http://codegreencampaign.org/
https://www.nvfc.org/programs/share-the-load-program/
https://www.nvfc.org/programs/share-the-load-program/

4

Six family members in Cass
County. Three children in
Tell City. This past February,
a 9-year-old boy died in an
accidental Muncie fire—all
incidents that may have been
avoided if the homes were
equipped with working smoke
alarms.

Nationally, more than two-thirds
of all fatal house fires occur in
a home with no working smoke
alarms. Indiana experienced
a surge in multiple fatalities
in 2018, leading to an overall
increase in fire fatalities to 93
for the year, up from 72 the
previous year.

Lifelong firefighters like Indiana
Fire Marshal Jim Greeson take
these incidents to heart. Quite
simply, these deaths don’t have
to happen. They are tragic,
senseless losses.

“For as long as I can remember,
firefighters have worked to
educate the public about fire
prevention and safety. But, if it’s
not right in your face or you’ve
experienced a fire incident in
your home before, it’s not at
the top of people’s priority list,”
Greeson said.

“Keeping a working smoke
alarm is the cheapest, easiest
way to protect yourself and your

loved ones in your home. The
Indiana Fire Marshal’s office
is committed to reinforcing
that message for all Hoosiers,”
Greeson said.

Through a $521,000 federal
grant, the Indiana Fire Marshal
in March launched the statewide
Get Alarmed campaign
(GetAlarmed.in.gov), with a
goal of installing 10,000 smoke

INDIANA FIRE MARSHAL ALARM PROGRAM LOOKS TO
IMPACT AND EDUCATE HOOSIERS

(continued on next page)

Get Alarmed Press Conference Held on March 20

http://GetAlarmed.in.gov

5

alarms and 1,000 alarms for the
deaf and hard-of-hearing.

The Indiana Department of
Homeland Security (IDHS) has
formed a partnership with the
American Red Cross to benefit
from its extensive history
with national smoke alarm
initiatives and utilize an existing
network across the state to
install the alarms. Working with
fire departments and service
providers like the Red Cross,
requests from either individuals
or fire departments will be
installed and education on fire
prevention and safety will be
shared.

“This grant will allow us to
conduct a fire safety campaign
on a level in Indiana like we’ve
never done before,” said IDHS
Executive Director Bryan
Langley. “We want to give
residents, as well as our fire and
first responder communities,
every chance at avoiding injury
by promoting working smoke
alarms in all Indiana homes.”

The grant stipulates low- to
moderate-income families will
be a focus of the Get Alarmed
campaign. By working with fire

departments through enhanced
fire-run data, the Indiana Fire
Marshal will better determine
areas of focus across the
state, including more rural
locations. Improved contact and
communications to residents
with their fire providers is
essential to the educational
effort as well.

“Our mission is to protect lives,
property and the environment,”
said Ernest Malone, chief for the
Indianapolis Fire Department.
“We ask that, in return, you
make yourself and your family
a priority as well. By having a
working smoke alarm in your
home, you are prioritizing your
family’s safety in the event of a
fire.”

Get Alarmed represents one
of the largest smoke alarm
programs to occur in Indiana.
The grant period runs through
the end of 2020, but the Indiana
Fire Marshal also has applied for
a larger grant for the following
period. A larger grant could
put even more smoke alarms
in the homes of people most
at-risk. As the program grows
in capacity, the partnership with
the American Red Cross and
its network of service providers
across Indiana will be critical.

“We’re elated IDHS is partnering
with the Red Cross,” said Chad
Priest, regional CEO for the
Indiana Region of the Red
Cross. “Since October 2014, Red
Cross volunteers have teamed
up with local partners like IDHS
to reduce home fire tragedies

and save lives. We’re excited to
align our efforts and help build
a more resilient community by
making homes safer through
working smoke alarms.”

A smoke alarm is the first
important step to ensure your
safety in the event of a home
fire. Equally important is an
evacuation plan from your
home, regular testing of alarms
and discussions with family
members about how to keep
the home fire safe.

HOW IT WORKS
1. Visit GetAlarmed.in.gov to

request an alarm.
2. Fire Marshal works with

local fire officials.
3. A time will be established

for installation.
4. Fire or service provider

reports installation at
GetAlarmed.in.gov.

5. Resident test alarms once
monthly.

Get Alarmed
materials available at

GetAlarmed.in.gov

http://GetAlarmed.in.gov
http://GetAlarmed.in.gov
http://GetAlarmed.in.gov

6

NEW TRAINING CENTER FOR SEARCH AND RESCUE

Following a disaster, search
and rescue professionals offer
vital assistance in the recovery
process. The Indiana Department
of Homeland Security (IDHS)
Search and Rescue Training
Section responds to requests
across the state as specialists in
K-9 training programs in search
and rescue, technical rescue and
search management.

Since 2001, K-9 teams from
across the country—some
foreign teams as well—have
trained at the Mari Hulman
George Search and Rescue
(SAR) Center located at Camp
Atterbury in Edinburgh, Ind.
Large rubble piles, an actual
plane fuselage and other
amenities provided true-to-life
experiences for cadaver dogs.

The resources available to the
IDHS K-9 team have expanded
even more through a new 10-
year agreement with the Indiana
Sheriff’s Association Youth Ranch
in Brazil, Ind. The location offers
an on-site kennel for the dogs
as well as a large lake for water
training, which previously had
to be done at a site in southern
Indiana. The Ranch announced
the partnership with IDHS to
sheriffs from across Indiana at an
event on March 14.

“The Youth Ranch property
was previously owned by a
veterinarian whose clinic has
since been remodeled and
repurposed as our Indiana
Sheriffs’ K-9 Academy,” said
former Marion County Sheriff
John Layton, president of the
not-for-profit’s board. “Because
(IDHS) is a leader nationwide
and worldwide in training and
certifying public safety canines,
their use of our K-9 Academy
and property is a fitting
partnership we hope continues
for years to come.”

Relocation to the 62-acre Brazil
site is underway, and training
is expected to begin as early
as May. The Atterbury site will
continue to be utilized based on
the needs of agencies working
with IDHS.

“One benefit of the Youth Ranch
is that it has access to water,”
said Lillian Hardy, IDHS search
and rescue manager. “The lakes
will allow additional training for
cadaver dogs, which can detect
human submerged remains.”

Youth from all 92 counties
across Indiana – future
deputies, troopers and police
officers, as well as at-risk kids
and young witnesses and

victims of crime – will discover
the Indiana Sheriffs’ Youth
Ranch offers life lessons about
Respect, Animals, Nature,
Character and Health.

IDHS Chief Operating Officer
Jeff Groh expanded on how
the collaboration is a good fit.
“Children and dogs get along
well in many settings,” he said
at the signing ceremony, “and
youth will learn about working
dogs during their youth camp
experience.” All IDHS dogs
are trained to be docile, not
dogs that chase or apprehend
suspects.

The program also will expand
soon to include an arson
dog to assist the Indiana Fire
Marshal in fire investigations
across the state. Groh said the
Youth Ranch will allow ample
space for the growth of the
IDHS K-9 program to become
one of the prominent training
locations in the Midwest.

“This opportunity is a great
benefit for public safety
agencies across Indiana.
We’re proud and excited about
what the future holds for our
partnership and program,”
Groh said.

GRANTS ADMINISTRATION

BILL UPDATE: STOP THE BLEED, HB 1063
A bill that would expand Stop the Bleed programs within school
corporations and charter schools around the state continues to move
forward during the 2019 legislative session. As of March 31, HB 1063 has
initially passed the House, and passed the Senate with minor amendments.
The bill has been referred back to the House for reconciliation.

The proposed legislation would require schools to develop a Stop the Bleed
program. The Indiana Department of Homeland Security (IDHS) and Indiana
Department of Education (IDOE) would be tasked with developing and
providing training on the proper use of bleeding control kits. Once a school
building has trained personnel willing to render aid during an emergency,
the school may request Stop the Bleed kits, which would be provided to the
school free of charge (dependent on inventory and donations).

Track the 2019 session online at http://iga.in.gov/legislative/2019/bills/
7

PTEG Division Director, John Brown

Spring is coming, and with it comes the application period for IDHS
grants. The Grants Administration section has recently merged with
Planning, Training and Exercise division under the leadership of
PTEG Division Director, John Brown.

To prepare public safety partners for the upcoming application
period, the grants administration team is requesting all entities
verify their DUNS number, vendor number and bidder number prior
to applying for any grants.

These registrations are vital to the grant award process, and
incorrect information could disqualify an application from moving
past the first round of the review process. As usual, IDHS staff is
happy to assist in finding this information. Please email grants@
dhs.in.gov with the subject line “Bidder/Vendor Number Help” and
include the following information:

• Name of entity
• Address of entity
• The bidder and vendor number you need to verify (if you already have one)

Please note the turnaround time for this information could be up to two business days.

Entities that need to register for a State of Indiana vendor or bidder number, or need to obtain federal
SAM or DUNS numbers, can visit the IDHS website dhs.in.gov/grants.htm for instructions.

http://iga.in.gov/legislative/2019/bills/
mailto:grants%40dhs.in.gov?subject=
mailto:grants%40dhs.in.gov?subject=
http://dhs.in.gov/grants.htm

FDIC SPEAKERS ANNOUNCED
FDIC International will be in Indianapolis April 8-13, 2019, to teach and demonstrate the newest
technologies and techniques for fire and rescue professionals. This year eight Hoosiers will be
representing Indiana as leaders of pre-conference workshops and classes. Detailed below are dates,
times and summaries of what Hoosiers will be presenting at FDIC.

ACTIVE SHOOTER RESPONSE FOR THE FIRST-DUE COMPANY
Speaker: Mark Litwinko, Fort Wayne Fire Department
Date and Time: April 8, 8:00 AM – 12:00 PM

VENT-ENTER-ISOLATE-SEARCH ON THE MODERN FIREGROUND
Speaker: Eric Dreiman, Indianapolis Fire Department
Date and Time: April 8, 8:00 AM – 12:00 PM

PREPLANNING INDUSTRIAL AND MANUFACTURING FACILITIES
Speaker: Benjamin Peetz, Napoleon Volunteer Fire Department
Date and Time: April 8, 1:30 PM – 5:30 PM

FIREFIGHTERS SURVIVE ALIVE – THE ULTIMATE PUBLIC EDUCATION EXPERIENCE
Speaker: Aleatha A. Henderson, Indianapolis Fire Department
Date and Time: April 10, 1:30 PM – 3:15 PM

HEAVY VEHICLE EXTRICATION
Speaker: Todd Taylor, Wayne Township Fire Department
Date and Time: April 8, 8:00 AM – 12:00 PM

FIREGROUND SKILLS AND DRILLS FOR SUCCESS IN SUBURBIA
Speaker: Charlie Fadale, Fishers Fire Department
Date and Time: April 8, 8:00 PM – 5:00 PM

LARGE TRUCK EXTRICATION
Speaker: Steve White, Fishers Fire Department
Date and Time: April 10, 10:30 AM – 12:15 PM

MO
N

MO
N

MO
N

W
ED

MO
N

MO
N

W
ED

(more on next page)

iWOMEN IN INDIANA FOR 2019

9

The International Association of
Women in Fire and Emergency
Services (iWomen) Conference
will provide an additional
opportunity for hundreds of fire
service professionals to share
experiences, challenges and
insight. The 2019 conference
will be held in Indianapolis
during the FDIC International
conference.

While iWomen is an
organization of women and for

women, all fire chiefs, union
presidents, EEO officers and
others seeking to make the fire
service a professional place
where women and men work
together harmoniously are also
encouraged to participate in the
conference and organization.

Held April 7-9, session topics
include diversity, competing
bullies, leadership, mental
health and cancer prevention,
as well as updated information

on technical aspects of fire
suppression and attack.

Today, approximately 11,000
women in the U.S. work as
career firefighters and officers,
with perhaps 40,000 in the
volunteer, paid-on-call, part-
time and seasonal sectors.

Register for the iWomen
Conference through FDIC at
https://www.compusystems.
com/servlet/ar?evt_uid=333.

THUR
W

ED
FRI

FRI
THUR

FENTANYL, SPICE AND BATH SALTS – OH MY!
Speaker: Tobias Frost, Lafayette Fire Department
Date and Time: April 11, 3:30 PM – 5:15 PM

RESCUE TASK FORCE
Speaker: Mark Litwinko, Fort Wayne Fire Department
Date and Time: April 10, 1:30 PM – 3:15 PM

PFAS 101
Speaker: Graham Peaslee, University of Notre Dame
Date and Time: April 12, 10:30 AM – 12:15 PM

HIGH INTENSITY TRAINING CONCEPTS
Speaker: John Buckman III, Retired German Township IN Volunteer Fire Dept.
Date and Time: April 12, 8:30 AM – 10:15 AM

BEHIND CLOSED DOORS
Speaker: John Shafer, Washington Township Fire Department (Avon, Ind.)
Date and Time: April 11, 10:30 AM – 12:15 PM

https://www.compusystems.com/servlet/ar?evt_uid=333
https://www.compusystems.com/servlet/ar?evt_uid=333

10

IDHS EMS SIMULATION TRAINING
The Indiana Department of
Homeland Security Mobile
Simulation Lab is considered
one of the most immersive EMS
training tools in the state.

The Mobile Simulation Lab
(MSL), a repurposed ambulance
designed to simulate high-fidelity
EMS simulations, has provided
free training to first responder
personnel for more than 10
years. As of 2019, the MSL has
visited more than 50 different
agencies since September
of 2018, and more than 250
personnel have participated in
MSL training sessions during
within the same time frame.

Timothy Layton, the MSL
manager at IDHS, said the MSL is
the most realistic form of training
EMS personnel can experience
in Indiana.

“A lot of EMS training In Indiana
just doesn’t have the funding or
technology to do realistic , live
EMS scenarios,” Layton said.
“Many places use regular CPR
manikins to try and simulate
scenarios, but they aren’t nearly
as realistic as the MSL’s HAL
manikin.”

“HAL” is the human patient
simulator manikin used in the
MSL. HAL, which is modeled to
resemble a 30- to 40-year-old
male, is capable of talking to
trainees and receiving common
EMS invasive procedures, such
as intubations and needle
decompressions.

“With HAL’s capabilities, we’re
able to customize him to create
scenarios that trainees need to
practice the most,” Layton said.

In addition to HAL, the MSL
also uses “NOEL,” a pregnancy
birthing manikin and a trauma
manikin capable of bleeding
and simulating severe trauma.

Angela Webb, the EMS
Operations manager for
Deaconess Hospital, trained

in the MSL during October of
2018 and said the MSL training
was more effective than other
training she’s experienced.

“It was very realistic and just
about as close you can get to
caring for a real patient,” Webb
said. “I would highly recommend
it to other first responder
agencies.”

To request a visit from the
MSL, email Timothy Layton at
simlab@dhs.in.gov.

mailto:simlab%40dhs.in.gov?subject=
https://youtu.be/ZFNx1btcAV0
https://youtu.be/ZFNx1btcAV0
https://youtu.be/ZFNx1btcAV0

11

TOURNIQUET TRAINING KEY TO STOP THE BLEED
As part of the national Stop the
Bleed campaign, the Indiana
Department of Homeland
Security (IDHS) strives to make
access to free bleeding control
courses easier for Hoosier
communities.

Michael Kaufmann, state
emergency medical services
medical director, said 35
percent of pre-hospital
trauma deaths occur due to
uncontrollable bleeding.

“In the U.S., the average interval
between a call to 911 and arrival
of EMS personnel on the scene
is seven minutes for urban
areas, but patients in rural areas
can wait as long as 30 minutes
for help to arrive,” Kaufmann
said. “Bystanders already at
the scene of an accident can
help save lives before first
responders arrive.”

Indianapolis Metropolitan Police
Department (IMPD) Lt. Matt
Morgan experienced firsthand
the importance of tourniquet
training. In 2017, Morgan
responded to a call involving
a 13-year-old girl who lost her
leg after being hit by a train.
When Morgan arrived at the
scene, a neighbor had placed
his belt around the limb to stop
the bleeding, but it was slipping
and beginning to lose effective
pressure.

In a trauma kit, tourniquets are
medical devices that use tight

bands on an arm or leg to stop
the flow of blood to an injury.
Morgan received tourniquet
training through IMPD and
Indianapolis Emergency Medical
Services. The police officers
received information on how to
apply and secure the device.
While treating the 13-year-old,

Morgan quickly deployed a
tourniquet from his patrol car
and kept the girl calm until
emergency medical services
arrived.

The quick actions of applying
the belt and then the tourniquet
almost certainly saved the life
of the girl. For his involvement
in the incident, Morgan became
the first police officer to win the
EMS for Children award at the
Indiana Emergency Response
Conference. He also received
an honorable mention for the
2018 National Association of
Police Organizations’ TOP
COPS award. “You can’t really
compare a real-life scenario
to a simulated event, but
tourniquet training is essential

for first responders,” Morgan
said. “A lot of the times, we
beat paramedics to the scene,
so knowing how to apply a
tourniquet can help make a
difference.”

Morgan offered some advice
for first responders taking
tourniquet training courses.

“Make sure you’re paying
attention to what the instructors
are saying. Take the time to
practice grabbing the kit from
your car and practice applying
the tourniquet on yourself,”
Morgan said. “It’s not your
normal run-of-the-mill training,
so don’t take it for granted.”

Individuals with or without any
medical knowledge can attend
the training. Interested first
responders and public safety
personnel can receive training
from IDHS to become an
instructor for bleeding control
courses . The agency also loans
free trauma kits to communities
who lack the equipment but still
want to provide the training.

For more information about the
Stop the Bleed initiative, visit
dhs.in.gov/4095.htm.

http://dhs.in.gov/4095.htm

1212

Outreach during Severe
Weather Preparedness Week
helps county emergency
management agencies (EMA)
increase awareness about the
importance of planning and
preparing for all types of severe
weather. Social media is one of
the most popular methods to
engage citizens throughout this
week, but one county this year
decided to take its strategy a
step further.

Morgan County EMA partnered
with Morgan County EMS,
Morgan County Health
Department and Morgan County
911 to host a Severe Weather
Preparedness Fair on March
21 at the Morgan County 4-H
Fairgrounds.

“During Severe Weather
Preparedness Week, we wanted
to get out into the community,
meet people and interact with
our partner agencies in the
county,” said Mark Tumey,
Morgan County EMA director.
“There was a good turnout from
the community and people were
excited to see us there.”

Tumey and his staff provided
materials on different natural
disasters, how to prepare for
them and what items citizens
should have in their homes to
prepare for events—especially
an all-hazard weather radio.
Provided by the Indiana
Department of Homeland
Security, they distributed 25
radios to Preparedness Fair

attendees. Morgan County
EMA also raffled off a disaster
preparedness kit to one lucky
citizen.

“We were excited about the
turnout and reception of the fair.
It worked out much better than
we expected, and we are looking
forward to doing it every year
moving forward,” said Tumey.

Severe Weather Preparedness
Week also can be a time for
first responders to exercise
procedures for severe weather
events. On March 19, Madison
County EMA used the statewide
tornado drill as an opportunity
to activate their severe weather
spotters and amateur radio
(HAM) operators.

COMMUNITY OUTREACH DURING SEVERE WEATHER
PREPAREDNESS WEEK

(continued on next page)

1313

ICS 200 UPDATE
FEMA released the newest
version of ICS 200, now
called IS-200.C: Basic Incident
Command System for Initial
Response.

Students who have taken the
older version are not required
to retake this newer version.
However, FEMA recommends
individuals take the newer
versions of courses to
remain current with the latest
development in NIMS.

This course is available on the
FEMA online course catalog:
https://training.fema.gov/is/
crslist.aspx

All new students who have
never taken ICS 200 need to
take the newer version
IS-200.C

If you have any questions
please contact:

Cassie Parker
EMA Training Program Manager
E-Mail: CaParker@dhs.in.gov

When the tornado siren
sounded, 27 amateur radio
operators radioed the
Madison County Emergency
Operations Center to test
communications. Madison
County EMA also established
radio communication links with
Delaware, Grant, Hamilton and
Hancock counties during the
drill.

“The communications test went
well,” said Todd Harmeson,
deputy director and public
information officer for Madison
County EMA. “We were able
to gauge how many weather
spotters we would have
available if a severe weather
event happened during the day
in the middle of the week.”

Madison County EMA also
hosted a National Weather
Service StormNet training
at Anderson University. The
StormNet training, attended
by 98 EMA volunteers, public

safety officials and members
of the public, taught attendees
what to look for when watching
a storm and how to determine
different grading scales of
severity. After the two-hour
class, attendees became
certified weather spotters
and are now able to provide
accurate information during a
severe weather event.

“Each year we coordinate
the National Weather Service
StormNet training with Severe
Weather Preparedness Week.
This training, along with the
communications test, brings up
a reoccurring takeaway each
year: We need to continue to
educate and recruit amateur
radio operators and storm
spotters,” Harmeson said.

https://training.fema.gov/is/crslist.aspx
https://training.fema.gov/is/crslist.aspx
mailto:CaParker%40dhs.in.gov?subject=

IDHS SEEKS TO EXPAND RADIOLOGICAL NUCLEAR
DETECTION PROGRAM
Radiological threats, particularly
radioactive dispersal devices,
are a reality with the potential
to harm the health and safety
of Hoosiers attending events
around the state of Indiana.
Fortunately, the Indiana
Department of Homeland
Security (IDHS) Radiological
& Nuclear Detection (RND)
program works with partners
around the state to monitor and
prevent such incidents from
occurring.

The RND program, created
in 2015, provides local law
enforcement agencies an extra
layer of security in preventing
the illicit use of radiological
materials at public events.
Through the program, IDHS
provides training, subject matter
expertise and logistical support
to agencies requesting support

for monitoring dangerous
radioactive isotopes at events in
their area.

Kaci Studer, the radiation
programs director for IDHS, says
most venues aren’t equipped
with their own radiation
detection systems and rely on
IDHS and its agency partners to
conduct monitoring.

“The only way you can know if
radiation is there is if you have
detection equipment present,”
Studer said. “You can’t see it,
you can’t smell it and you can’t
taste it.”

Studer explained IDHS and its
partner agencies can provide
monitoring services to any
event they are requested for in
the state.

“For the most part, we monitor
larger events, such as the Indy
500,” Studer said. “But, we also
do parades, festivals and other
smaller event varieties.”

Prior to the arrival of event
participants, RND personnel
perform radiation background
surveys to monitor for abnormal
radiation levels. Once guests
arrive, personnel then perform
either stationary, roving
or random detections for
radioactive isotopes in the area.

During their monitoring,

RND personnel use a wide
variety of equipment, such as
personal radiation detectors,
backpack detectors, mobile
detectors attached to vehicles
and detection equipment that
analyzes radioactive isotopes.

“Radioactive isotopes from
medical treatments are our most
common detections at events,”
Studer said. We’re concerned
about detecting radioactive
isotopes the bad guys want
to get their hands on, such as
Caesium-137 and Cobalt-60.”

Sgt. Robert Brown, Counter-
Weapons of Mass Destruction
(WMD) Program manager for
the Indianapolis Metropolitan
Police Department (IMPD), has
monitored radiation at events
with IDHS since late 2014.
Brown said his experience
monitoring radiation has
shown him the importance of

1414

(continued on next page)

understanding radiation in a
public safety job role.

“It’s a necessary part of public
safety,” Brown said. “A lot of
people don’t think about it, but
radiation is everywhere. From
naturally occurring radiation,
to radiation used in industry,
radiation is everywhere in the
state. We just don’t think about
it unless we are involved in it.”

Brown encourages first
responder agencies of all sizes
to get involved with the RND
program.

1515

RECOVERY STAFF CONDUCTS GRANTS PORTAL TRAINING
IDHS staff on March 12
conducted a four-hour
course for Hamilton County
government officials, providing
an introduction to the FEMA
Grants Portal system. More
than 20 individuals participated
in the course, representing
organizations in Hamilton County
such as the City of Carmel,
Noblesville Fire Department,
Hamilton County Highway and
the Hamilton County Sheriff’s
Office.

“We’re really happy with the
engagement we saw from the
participants,” said Susan Shearer,
Public Assistance Program
director with IDHS. “This system
will become an integral part

of disaster recovery in future
disaster events, and familiarizing
people with it only helps to
simplify things moving forward.”

The course provided access to
what’s known as the “Practice
Portal,” which gives users a
chance to obtain hands-on
experience with the portal’s
functionality before being
given access to the live system.
Attendees were also provided
login credentials for the live
system upon completion of the
course. This was the first portal
class provided by the state,
and more are expected to be
conducted in the future.

“We had a great turnout and

every municipality in Hamilton
County was represented,”
said Shane Booker, executive
director of Hamilton County
Emergency Management. “To
ensure we can meet the needs
of our growing county, it is
critical we take every step we
can to ensure we are ready to
serve our communities.”

For questions regarding the
FEMA Grants Portal or to
request a local delivery please
contact IDHS Public Assistance
Program staff at PA@dhs.
in.gov. Visit the Indiana Public
Safety Personnel Portal to
search for upcoming courses
across the state.

“I know it’s a goal for the State
of Indiana to have some level of
participation in all 92 counties
in the State of Indiana,” Brown
said. “As first responders, it’s
a level of awareness I think
we need to increase our
knowledge in to help make our
communities safer.”

First responder agencies
interested in joining the RND
program can contact Kaci
Studer at kstuder@dhs.in.gov for
more information.

Sgt. Robert Brown

mailto:PA%40dhs?subject=
https://acadisportal.in.gov/AcadisViewer/Login.aspx
https://acadisportal.in.gov/AcadisViewer/Login.aspx
mailto:kstuder%40dhs.in.gov?subject=

UPCOMING EVENTS

NATIONAL DONATE LIFE MONTH
OBSERVED: APRIL 2019

Established by Donate Life America, this year’s theme showcases how the donation and
transplantation process can help make sure “Life is a beautiful ride.” One way to participate is
sharing photos on social media using the hashtag #DonateLifeMonth.

Visit https://www.donatelife.net/ndlm/ for more ways to get involved.

MENTAL HEALTH MONTH
OBSERVED: MAY 2019

Mental Health America is celebrating the 70th anniversary of Mental Health Month. This year’s
theme focuses on how pets and support animals, spirituality, humor and more can help improve
mental health. Event participation can include sharing mental health resources on social media and
in the community.

For more information, visit http://www.mentalhealthamerica.net/may.

SOUND THE ALARM
OBSERVED: APRIL 27 - MAY 12, 2019

Nationally, no working smoke alarms are found in two-thirds of fatal home fires. To help lower
these numbers, the American Red Cross and IDHS partner to distribute free smoke alarms
and share fire safety education in at-risk areas. Sharing smoke alarm safety tips is a way to
participate in the event.

For more information about Sound the Alarm volunteer opportunities, visit
https://www.redcross.org/sound-the-alarm.html.
For more information about IDHS’s Get Alarmed initiative, visit
GetAlarmed.in.gov.

1616

https://www.donatelife.net/ndlm/
http://www.mentalhealthamerica.net/may
https://www.redcross.org/sound-the-alarm.html
http://GetAlarmed.in.gov

UPCOMING EVENTS

BUILDING SAFETY MONTH
OBSERVED: MAY 2019

Every year, the International Code Council (ICC) hosts the international Building Safety Month
campaign. The ICC and its partners strive to spread awareness so the buildings where everyone
works, lives or plays are safe.

Visit https://www.iccsafe.org/, for information on how to help spread awareness in your community.

EMS WEEK
OBSERVED: MAY 19-25, 2019

The National Association of Medical Technicians and the American College of Emergency Physicians
partner to host the 45th annual EMS Week. The event honors the work EMS practitioners do every
day. One way to participate is making posts for Twitter using the hashtag #EMSweek.

For more activity ideas, visit https://www.naemt.org/initiatives/ems-week/.

NATIONAL DAM SAFETY AWARENESS DAY
OBSERVED: MAY 31, 2019

In remembrance of the May 31, 1889, South Fork Dam in Johnstown, PA, National Dam Safety
Awareness Day encourages the public to learn about how they can prevent future dam failures. IDHS
encourages areas to focus on low head dam safety as residents begin their summer activities.

To learn more about dam safety, visit dhs.in.gov/4022.htm.

17

https://www.iccsafe.org/
https://www.naemt.org/initiatives/ems-week/.
http://dhs.in.gov/4022.htm

The Indiana Department of Homeland Security works 24/7
to protect the people, property and prosperity of Indiana.

The Hoosier Responder is a publication of
The Indiana Department of Homeland Security.
Please direct any questions or comments to the

IDHS Office of Public Affairs at 317.234.6713 or pio@dhs.in.gov

Indiana Department of Homeland Security
302 West Washington Street

Indiana Government Center South
Room E208

Indianapolis, IN 46204
317.232.2222 or 800.669.7362

https://www.facebook.com/IndianaDHS/
https://twitter.com/IDHS
https://www.youtube.com/channel/UCy-_XiOEMwzQ8ZoinxyMQgw
http://instagram.com/IndianaDHS

