

Project Lifesaver

...was established in April of 1999 as an initiative of the 43rd Search and Rescue Company of the Chesapeake Sheriff's Office.

Project Lifesaver's mission is to use state of the art technology in assisting those who care for victims of Alzheimer's and other Related Mental Dysfunction Disorders (ARMD) and victims who become lost.

Victims of AMDR tend to wander from their homes. The project places radio transmitters on identified persons with ARMD. These transmitters assist caregivers and local emergency agencies in locating those who cannot help themselves.

Sponsors

Prineville Kiwanis Club

If you would like to be a sponsor please contact Brandi at 541-447-6398!

Sheriff Jim Hensley

For client enrollment or to make a financial donation

Contact:

Brandi Lange

Project Lifesaver

Coordinator

Crook County Sheriff's Office

308 NE 2nd Street

Prineville, Oregon 97754

(541) 447-6398

www.crookcountysheriff.com

www.ccssar.org

Crook County Sheriff's

Search and Rescue

"Prepared to Respond"

Crook County Sheriff's Office Introduces Project Lifesaver

**A Proven Program
To Locate At-risk People
Who May Wander**

Alzheimer's

Autism

Down's Syndrome

The Need for Project Lifesaver

Project Lifesaver is designed to provide a safety net for the most vulnerable citizens

in our community. Each client is provided a small electronic bracelet that emits a unique radio signal 24 hours a day.

When a client wanders, a call to 911 by the caregiver triggers a rapid response by a trained team within the Crook County Sheriff's Office and Search and Rescue team.

Using a mobile locator system, search crews are able to monitor the transmitter signal and locate the client.

The signal can be detected inside a building or outside, day or night, up to a mile away on the ground and 5-6 miles from the air.

Over 5 million people in the USA have Alzheimer's or a related disorder. That number will triple by 2050. Well over 50% of these people wander and become lost. A lost person with Alzheimer's, Autism or other medical disorders represents a critical emergency. Nearly half of them will die and many become injured if they are not located within 24 hours.

Project Lifesaver forms partnerships with local law enforcement and public safety organizations. Project Lifesaver deploys specially trained teams with the most reliable technology available to quickly locate and return wandering adults and children to their family and caregivers.

Project Lifesaver emphasizes relationships between team members and the people who may wander *before* the need may arise for a rescue. Team members visit the home of the bracelet recipients to install the transmitter and change batteries monthly. Team members are not only trained in the use of the electronic tracking equipment, but especially in methods to communicate with a person who has Alzheimer's or a related disorder. Locating the person is only a part of the mission. The person who is lost may be disoriented, anxious and untrusting. The Project Lifesaver team member knows how to approach the person, gain their trust and put them at ease for the trip home.

Project Lifesaver, a non-profit organization, has become internationally recognized as an aggressive and proven program that saves lives. It is an active response to a problem of locating wandering patients before they fall victim to the elements.

