
In this Issue:

The Division of Emergency

Managementôs monthly

newsletter for August.

We hope that you find

these newsletters helpful

and we welcome any feed-

back to help us to support

you in our overall mission.

* DEM News and
Events for July

* Interview with Dr.
Graham Kent, Director

of the Nevada

Seismological

Laboratory and

Professor in the

Department of

Geological Sciences

and Engineering

* 2017 National Special
Events Data Call

* DEM Training
Update from Ben

Harper

* 14th Annual National
Night Out

* Paul Burke, State
Search and Rescue

Coordinator

Nevada Department of Public Safety sNevada Department of Public Safety sNevada Department of Public Safety s

Division of Emergency ManagementDivision of Emergency ManagementDivision of Emergency Management

Page 1 of 4

August 2016

Page 1 of 5

Nevada Division of Emergency Managementôs Nevada Division of Emergency Managementôs Nevada Division of Emergency Managementôs

July News & Highlights... July News & Highlights... July News & Highlights...

§ Lincoln County Declaration due to Panaca Bombing. On Wednesday, July 13, 2016, DPS Dispatch
received a call from Lincoln County reporting two explosions in the town of Panaca. Resources

from multiple DPS divisions were deployed immediately. On Thursday, July 13, the DPS Director

and DEM Chief arrived in Panaca and assisted with the incident at which point resources from local

governments (Lincoln and Clark County, primarily), state government (DPS divisions primarily),

and the federal government (ATF and FBI) were processing the scene. By the 14th, the investigation

had spread across state lines into Arizona. On Friday, July 15, 2016, Lincoln County had signed a

declaration, Governor Sandoval arrived for briefings and community events, and the investigation

continued to develop.

§ On July 11, 2016, DEM participated in a border summit with counterparts in California. Topics
included fire resources, expectations for fire season, and homeland security.

§ On July 12, 2016, DEM hosted an exercise in the EOC, which focused on a cyber attack to critical
infrastructure and tested the capabilities of the Joint Information System. Numerous ESFs, volunteer

organizations, and other agencies participated.

§ On July 13, 2016, DEM participated in Washoe Countyôs statewide recovery framework training.
This effort will result in a completed statewide Recovery Framework, and will be released on

December 6, 2016. The completion of this framework will be DEMôs first step toward aligning

Nevadaôs emergency management vision with the ñ100 Resilient Citiesò model as required in the

Governorôs Strategic Planning Framework.

§ On July 15, 2016, DEM conducted a regulations development workshop for NRS 414A in Carson
City and in Las Vegas. Approximately 12 people were present at the meeting and comments

gathered will be incorporated into the regulations upon submittal to LCB. After receiving the draft

regulations back from LCB, DEM will hold a hearing to adopt these regulations.

§ DEM obtained approval from the Legislative Commission on three sets of NAC Regulations. The
regulations include: Unmanned Aerial Vehicles, the Emergency Assistance Account, and the

Disaster Relief Account.

§ On Sunday, July 31 DEM staff members coordinated assistance efforts to the Pyramid Lake Paiute
Tribe, Washoe County and various response staff during the Tule fire.

 On Thursday, July 14, 2016, DEM
hosted a statewide Emergency

Managers conference in Carson City.

This conference was the second of

2016, and focused on various issues,

from the DEM multi-year strategic

plan currently under development, to

communications efforts, and the

THIRA.

Page 1 of 4

Page 2 of 5

Dr. Graham Kent, Director of the Nevada Dr. Graham Kent, Director of the Nevada Dr. Graham Kent, Director of the Nevada

Seismological Laboratory and Professor in the Department Seismological Laboratory and Professor in the Department Seismological Laboratory and Professor in the Department

of Geological Sciences and Engineering of Geological Sciences and Engineering of Geological Sciences and Engineering

Nevada Division of Emergency Management (DEM): What is your role as the

state seismologist?

Chief Dr. Graham M. Kent, Director of the Nevada Seismological Laboratory

and Professor in the Department of Geological Sciences and Engineering at the

University of Nevada, Reno (GK): The ñstate seismologistò title comes with

being Director of the Nevada Seismological Laboratory at UNR. In day-to-day

practice, the state seismologist oversees the operation of the Nevada and eastern

California seismic network; works towards building a statewide seismic network;

and helps various governmental agencies, including Nevada DEM when a

large earthquake strikes the state. I also oversee an amazing group of people!

DEM: What does the UNR seismology lab do?

GK: Our lab not only runs the seismic network, which includes locating some

18,000 earthquakes per year, but is also responsible for the Great Nevada ShakeOut,

our statewide earthquake drill that had 630,000 participants in 2015.We are also

deploying a statewide fire camera network to help discover, provide early Intel and

situational awareness during our fire season. In the first seven weeks of our 2016

fire season, the lab has been involved with 40+ fires.

DEM: What is your role with the Nevada Earthquake Safety Council?

GK: My formal role is Vice-Chair of the Council. What I try to do is help bring

some of the excellent ideas that were started in other states such as the Great

ShakeOut to Nevada, or when Nevada has a great idea such as multi-hazard monitoring (e.g., fire cameras) we work to export that

to our neighbors. Lets not always reinvent the wheel, but work together instead. As such, I've embedded into the California

system to learn more about their approach ð and many of our large earthquakes will be on a common boarder so better to plan

now, instead of after the fact.

DEM: What should Nevadans know about seismic activity in our state?

GK: We are experiencing a prolonged earthquake ñdroughtò with our last M7 earthquake over 60 year ago! We expect to have a

M7 earthquake every 30 years. A M6 earthquake is expected every decade in Nevada, and many of those quakes are likely to be

near the CaliforniaïNevada border. So we spend time reminding people that all streaks come to an endðare we prepared? We

have been pushing the notion of ñEconomic Resilienceò for our communities so a single earthquake doesnôt derail our economy.

DEM: What is the current risk for earthquakes in Nevada?

GK: Our risk is significant. Nevada is the 3rd most active state in terms of earthquake activity and Nevada has had historical

earthquakes as large as M7.3 (Pleasant Valley earthquake, 1915).

DEM: what are some of the more prominent earthquakes in Nevada's history?

GK: Pleasant Valley (7.3, 1915), Cedar Mt. (M7.2, 1932), Excelsior Mts, (M6.5, 1934), Fallon-Stillwater (M6.6, 1954),

Stillwater (M6.8, 1954) Fairview Peak (M7.1, 1954) and Dixie Valley (M6.8, 1954). Note the cluster in 1954! Letôs not also

forget the nearby Owens Valley earthquake (M7.6, 1872), which is the third largest in California history (and in a tectonic

environment similar to western Nevada).

2017 National Special Events Data Call2017 National Special Events Data Call2017 National Special Events Data Call

The 2017 National Special Events Data Call kickoff is underway, running from August 1, The 2017 National Special Events Data Call kickoff is underway, running from August 1, The 2017 National Special Events Data Call kickoff is underway, running from August 1,

2016 through September 12, 2016.2016 through September 12, 2016.2016 through September 12, 2016. This Data Call in an annual event relying on the This Data Call in an annual event relying on the This Data Call in an annual event relying on the

voluntary participation of local, state, tribal, and territorial stakeholders nationwide to collect voluntary participation of local, state, tribal, and territorial stakeholders nationwide to collect voluntary participation of local, state, tribal, and territorial stakeholders nationwide to collect

information on events occurring within their jurisdictions.information on events occurring within their jurisdictions.information on events occurring within their jurisdictions. The collection of data The collection of data The collection of data

encompasses those events occurring between December 1, 2016, through November 30, encompasses those events occurring between December 1, 2016, through November 30, encompasses those events occurring between December 1, 2016, through November 30,

2017.2017.2017. Event information collected during the Data Call is reviewed by the Department of Event information collected during the Data Call is reviewed by the Department of Event information collected during the Data Call is reviewed by the Department of

Homeland Security and analyzed to compile a riskHomeland Security and analyzed to compile a riskHomeland Security and analyzed to compile a risk---informed ranked list based on a Special Event Assessment informed ranked list based on a Special Event Assessment informed ranked list based on a Special Event Assessment

Rating (SEAR) level which can be used for planning and resource allocation purposes.Rating (SEAR) level which can be used for planning and resource allocation purposes.Rating (SEAR) level which can be used for planning and resource allocation purposes. Although there is no Although there is no Although there is no

funding attached to the SEAR process itself, nor specific SEAR levels, a SEAR ranking may be used as an evalu-funding attached to the SEAR process itself, nor specific SEAR levels, a SEAR ranking may be used as an evalu-funding attached to the SEAR process itself, nor specific SEAR levels, a SEAR ranking may be used as an evalu-

aaatttiiivvveee cccrrriiittteeerrriiiooonnn fffooorrr FFFeeedddeeerrraaalll EEEmmmeeerrrgggeeennncccyyy MMMaaannnaaagggeeemmmeeennnttt AAAgggeeennncccyyy (((FFFEEEMMMAAA))) gggrrraaannnttt dddeeeccciiisssiiiooonnnsss...

What is considered a ñspecial event?ò What is considered a ñspecial event?ò What is considered a ñspecial event?ò

Special events are those preSpecial events are those preSpecial events are those pre---planned events not designated as National Special Security Event (NSSE) that have planned events not designated as National Special Security Event (NSSE) that have planned events not designated as National Special Security Event (NSSE) that have

been submitted to the National Special Events Data Call. More specifically, as defined in DHS Management been submitted to the National Special Events Data Call. More specifically, as defined in DHS Management been submitted to the National Special Events Data Call. More specifically, as defined in DHS Management

Directive 111Directive 111Directive 111---04, a special event is ñan organized, pre04, a special event is ñan organized, pre04, a special event is ñan organized, pre---planned occurrence that causes people to gather together planned occurrence that causes people to gather together planned occurrence that causes people to gather together

in sizeable numbers. Special events typically include sporting events and other contests, festivals, parades, in sizeable numbers. Special events typically include sporting events and other contests, festivals, parades, in sizeable numbers. Special events typically include sporting events and other contests, festivals, parades,

conventions, dedications, memorials, highconventions, dedications, memorials, highconventions, dedications, memorials, high---profile federal meetings, visits by government officials, and visits by profile federal meetings, visits by government officials, and visits by profile federal meetings, visits by government officials, and visits by

international dignitaries or heads of state.international dignitaries or heads of state.international dignitaries or heads of state.

For more information, contact the Division of Emergency Managementôs Office of Homeland Security at For more information, contact the Division of Emergency Managementôs Office of Homeland Security at For more information, contact the Division of Emergency Managementôs Office of Homeland Security at

(775) 687(775) 687(775) 687---0424 or klhall@dps.state.nv.us0424 or klhall@dps.state.nv.us0424 or klhall@dps.state.nv.us

 Page 3 of 5

An Interview with Dr. Graham Kent Continued...An Interview with Dr. Graham Kent Continued...An Interview with Dr. Graham Kent Continued...

DEM: What should Nevadans do to be better prepared for a major earthquake?

GK: Participate in the Great Nevada ShakeOut (shakeout.org/Nevada) every third Thursday in October. Follow the 7 steps to

prepare your space (see ShakeOut website). We recommend purchasing earthquake insurance as it is cheap in Nevada and will

not only help you after a quake but the community as a whole. Donôt run outside during an earthquake, rather Drop, Cover and

Hold On.

DEM: You hosted a recent earthquake economic resilience summit in Reno. What did you hope to accomplish with this event?

GK: We hoped to take the first step towards providing a community strategy to not only survive an earthquake but

economically thrive after such a catastrophic event. But one has to plan today to thrive tomorrowðitôs an ñall inò strategy to

ñgameò the system towards greater resiliency.

DEM: Your lab is also spearheading efforts for wildfire early warning. Tell us about that and how it relates to earthquakes.

GK: Our lab is rather unique amongst earthquake networks in the United States in that we run our own microwave

communication network to bring seismic data back in real-time. We realized we had a lot of extra bandwidth, so we decided to

use this extra bandwidth and stream back HD video so that our partners such as BLM, USFS and other fire safety districts can

use the imagery through time lapse or ñlive viewò to discover, provide early Intel and/or situational awareness when fire erupts.

http://shakeout.org/nevada

Page 1 of 4

Page 4 of 5

 Brent Harper, DEM Training ConsultantBrent Harper, DEM Training ConsultantBrent Harper, DEM Training Consultant

Over the last several months Nevada DEM has been using ñminiò exer-

cises to further develop the State Emergency Operations Center

(SEOC) staff and Emergency Support Functions (ESF). These short

exercises only last about four hours from the initial briefing to the end of

the hot wash. The exercises are prescheduled and once a month. As eve-

ryone in emergency management knows putting on an eight hour (or

longer) exercise is difficult because many people cannot devote the

time, and it takes a lot of preparation.

The exercises use the same scenario over several months. For instance,

we are currently working on a scenario involving a massive gas and

power shortage to Northern Nevada due to an eco-terrorist attack. By

staying on the same scenario we are able to build upon each exercise

and focus on different aspects. In June we focused on the planning sec-

tion and development of the IAP. In July we focused on initial response

and the Public Information Officer ESF position. In August we will focus on the ñmass careò ESF functions including shelters and

support. And in September we will focus on recovery. DEM has been able to bring in and exercise with their partners such as the

Nevada Threat Analysis Center and Nevada National Guard.

We also use the exercise focus to train the rest of the SEOC on the responsibilities and duties of the different positions and sections.

In EOC operations we often become ñcompartmentalizedò and do not see the big picture. In June we had the Planning Section hold

their planning ñPò meetings with everyone observing.

In between exercises the separate sections can refine their role in the SEOC. For instance, during this interim before the August

exercise, the planning section can develop an IAP and prepare an operational briefing. This briefing will launch the next exercise

which starts during the third operational period. Logistics will be able to refine and clarify resource orders, and PIO will prepare for

a media briefing. This allows everyone time to develop a quality product rather than rushing through it. During the interim the

exercise controller is available to answer questions and clarify information.

Over the next few months we hope to develop several ñoff the shelfò exercises involving all parts of Nevada, primarily focusing on

the less populated counties. County (and local) emergency managers will be invited to participate with their EOC staffs. The SEOC

exercise plan and injects can be adapted to the local area, and interaction with the SEOC is very beneficial to both entities. In June

we had Sheriff Alan (EM for Humboldt county) start the exercise with a scripted phone briefing. This added realism to the scenario.

DEM Participated in the 14th Annual DEM Participated in the 14th Annual DEM Participated in the 14th Annual
National Night Out in Mills ParkNational Night Out in Mills ParkNational Night Out in Mills Park

This community event was developed to heighten crime and drug prevention

awareness, community safety, emergency preparedness, generate support for

and participation in, local anticrime programs and strengthen neighborhood

spirit and police-community partnerships. Several divisions including DEM

represented the Department of Public Safety at this yearôs event.

This venue continues to grow each year in community attendance along with

vendor and agency participation. This year DEM added a moulage station to

the booth doubling the foot traffic. As DEM moulage artists created various

types of injuries on the children with their make-up skills; staffers were able

to spend some uninterrupted time with their parents educating them on

preparedness. Families from Carson City, Reno, Dayton and Minden visited

the booth.

 Page 5 of 5

Paul Burke, State Search and Rescue CoordinatorPaul Burke, State Search and Rescue CoordinatorPaul Burke, State Search and Rescue Coordinator

During the week of August 1-5, 2016, the Nevada Division of Emergency Management State (DEM) Search

and Rescue (SAR) Coordinator assisted the Elko County Sheriffôs Office (ECSO) and Elko SAR on two

separate search and rescue operations on the Ruby Crest Trail.

On Wednesday, July 27, 2016 a 20 year old man, of Spring Creek initiated a hike on the Ruby Crest Trail

with few provisions and expected to be out that day. Elko County Sheriffôs Office received a report from the young

manôs parents after he failed to return from the hike, and a search was initiated beginning Friday, July 29, 2016. After two days

of search, ECSO contacted DEM and requested assistance from the State SAR Coordinator for both resources and technical

assistance. DEM was able to provide Virtual Search Planning assistance as well as direct resources including helicopters from

NAS Fallon, Nevada Division of Wildlife, and the Nevada Division of Forestry. Additionally, Civil Air Patrol aircraft were

used for search and communications platforms for ground operations. DEM also provided daily assistance with the analysis of

clue information and review of operations based upon the prior days operations.

During the course of this operations, an additional search was initiated in the same search area for a 16-year old boy who was

separated from his family camping. The boy wandered for six hours before being able to place a cell phone call to Elko 911

explaining his circumstances. Search resources were diverted the evening of Wednesday, August 3, 2016 to look for the boy,

but failed to locate the subject in the small window of daylight left. The subject remained lost for that evening. On the morning

of August 4, 2016, the subject was again able to make an intermittent cell phone call with a vague description of where he

thought he was. Through cell forensic data gathered from the 20-year old Spring Creek manôs search, local knowledge of the

area, and an observant Nevada Division of Forestryôs helicopter crew, the boy was located and transported off the trail and

reunited with his family.

Search efforts were then redirected back to the Spring Creek manôs search, but after more than seven days of concentrated

search efforts using a wide variety of human, canine, and aircraft resources, the subject was not located.

Due to storms forecasted for the search area on Friday, August 5, 2016, the search for the 20-year old was suspended with

limited continuing search efforts to be performed as weather allows.

Map: map depicts the statistical data plotted for planning analysis and potential search segments for resource deployment.

Visit us online at www.dem.nv.gov

Business Hours : Monday Friday 8:00 a.m. to 5:00 p.m.

2478 Fairview Drive · Carson City · Nevada 89701 · 775·687·0300

Emergency Calls to Duty Officers: 24 hours a day 775·687·0400

 Follow us

