State of Wisconsin

\
Department of Military Affairs

Wisconsin Emergency Management

2400 Wright St

P.O. Box 7865

Madison, WI 53707-7865

Telephone (608) 242-3232

Facsimile (608) 242-3247

24-Hour Emergency Hotline: 1-800-943-0003

[image: image1.png]

DATE:
June 29, 2004
TO:

Governor Jim Doyle

Wisconsin Congressional Delegation

State Legislators

FROM:
Edward J. Gleason

Administrator

SUBJECT:
SITUATION REPORT ON FLOODING #17—FEMA 1526-DR

OVERVIEW – Today, Governor Doyle requested the federal government add additional counties to the current federal disaster declaration as a result of flooding and last week’s tornadoes that hit Wisconsin. Governor Doyle requested disaster assistance for individuals and businesses in Adams, Clark, Crawford, Dane, Grant, Green Lake, Jackson, Juneau, Marquette, Milwaukee, Monroe, Outagamie, Portage, Sauk, Vernon, and Waupaca Counties. In addition, due to sporadic disaster damage, the following contiguous counties were also included in today’s request for disaster assistance for individuals and businesses. Those counties are Brown, Calumet, Lafayette, Racine, Richland, Rock, Sheboygan, Walworth, Washington, Waukesha, Waushara and Wood.

The Governor also requested Public Assistance for local governments in Monroe, Jefferson, Adams and Dane Counties. Last week, the Governor requested Jackson, Marquette and Juneau be included in this program as well. There has been no word on that request. Disaster Assessment teams were still looking at damage to public infrastructure in Adams and Dane Counties today. Here are the latest Preliminary Damage Assessments gathered this week:

	County
	Total Amount (Pubic Infrastructure)

	Adams
	Not yet available

	Dane
	Not yet available

	Jackson
	$94,817

	Jefferson
	$263,530

	Juneau
	$253,218

	Marquette
	$205,000

	Monroe
	$195,100

. Damage to Homes and Businesses

	County
	Minor Damage

(Flooding in basement/roof damage)
	Major Damage

(First floor flooding/ major structural damage)
	Destroyed

	Sauk
	67
	6
	5

	Marquette
	354
	17
	0

	Milwaukee
	236
	0
	0

	Grant
	36
	13
	2

	Adams
	45
	1
	

	Juneau
	7
	0
	0

	Clark
	11
	2
	1

	Crawford
	162
	2
	0

	Portage
	68
	37
	3

	Waupaca
	15
	6
	2

	Green Lake
	22
	9
	3

	Monroe
	18
	3
	2

	Jackson
	3
	0
	0

	Vernon
	25
	1
	0

	Outagamie
	42
	21
	6

	Dane
	127
	3
	0

	TOTAL
	1,238
	121
	24

Recovery Efforts - The Disaster Field Office (DFO) is operational and is located at 2300 Badger Lane in Madison. The DFO is where FEMA, SBA and WEM staff will be administering the disaster recovery efforts. The phone number is 608-277-3800.

Community Relations and Outreach - Community Relations staff continue their efforts to reach the citizens affected by this disaster. Affected citizens and businesses are urged to contact 1-800-621-FEMA (3362). Phone lines are open 8 a.m. to 6 p.m., Monday thru Saturday, until further notice. Here are the latest breakdowns of disaster aid distributed as of close of business on June 28, 2004:

· 992 individuals have called to apply for disaster assistance in the declared counties. Number of applicants by county: Columbia (94), Dodge (229), Fond du Lac (237), Jefferson (30), Kenosha (74), Ozaukee (34) and Winnebago (294).

· Disaster Housing Assistance has been approved for 481 applicants for a total of $910,152. These grants are used to help people repair damaged, uninsured homes to a safe, sanitary and functional condition and for temporary disaster rental assistance for those unable to live in their homes.

· 128 applications have been approved for the Other Needs Assistance, totaling $77,692. These grants are used for medical, funeral, personal property, transportation and other eligible expenses.

· The U.S. Small Business Administration has approved 7 low-interest disaster loans for a total of $148,100. In addition, the SBA will hold a press conference in Oshkosh on Wednesday at 10:00 a.m. at Oshkosh City Hall to present disaster checks.

Disaster Recovery Centers – Disaster Recovery Centers (DRC) are open from 10 a.m. to 7 p.m. Monday through Saturday. So far, 166 people have visited the Disaster Resource Centers (DRC) to get help in applying for the various disaster assistance programs. The DRC’s at Kenosha and Jefferson will close on Friday, July 2. The DRC’s at Fond du Lac, Oshkosh and Randolph will remain open as needed. More DRC’s will open once additional counties are declared for individual disaster aid.
Department of Corrections – Inmate work crews from Department of Corrections have been removing debris in Waupun since Friday. They are expected to wrap up operations today. Inmate work crews are also providing assistance in Fond du Lac and Winnebago Counties. They should be finished by Wednesday.

Future situation reports will be issued as developments arise and may not be issued daily.

For further information, contact Wisconsin Emergency Management at 608-242-3232.

