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:
July 16, 2004
TO:

Governor Jim Doyle

Wisconsin Congressional Delegation

State Legislators

FROM:
Edward J. Gleason

Administrator

SUBJECT:
SITUATION REPORT ON FLOODING #20—FEMA 1526-DR

OVERVIEW – Individuals and businesses located in Adams, Brown, Calumet, Chippewa, Clark, Columbia, Crawford, Dane, Dodge, Eau Claire, Fond du Lac, Grant, Green, Green Lake, Iowa, Jackson, Jefferson, Juneau, Kenosha, LaCrosse, Lafayette, Marathon, Marquette, Milwaukee, Monroe, Outagamie, Ozaukee, Portage, Racine, Richland, Rock, Sauk, Shawano, Sheboygan, Taylor, Trempealeau, Vernon, Walworth, Washington, Waukesha, Waupaca, Waushara, Winnebago and Wood Counties are eligible to apply to the Federal Emergency Management Agency (FEMA) for disaster assistance as a result of storms, flooding and tornados that occurred from May 19 to July 3. Individuals may be eligible for grants and low-interest loans.

Under the declaration, disaster relief is also available to local governments in Adams, Clark, Columbia, Crawford, Dodge, Fond du Lac, Grant, Green Lake, Jackson, Jefferson, Juneau, Kenosha, Marquette, Monroe, Ozaukee, Vernon and Winnebago Counties. This will help reimburse communities for costs associated with the storm and flood damages.

Request to Change Incident Period - Governor Doyle has sent a request to the President to reopen the incident period for the current disaster declaration and push back the start date from the current date of May 19 to May 7. The current disaster declaration provides disaster aid to individuals and communities in the declared counties from storms that occurred from May 19 – July 3. After the declaration was received and in the course of conducting the applicant’s briefings for Public Assistance, Wisconsin Emergency Management (WEM) began to realize that significant damage was incurred prior to May 19. Further investigations and assessments by county emergency management directors have corroborated this fact, including, among others, those from Crawford, Jefferson, Juneau, Kenosha, Milwaukee, Vernon, and Winnebago counties. WEM is awaiting FEMA’s determination if the incident period in the current declaration will be pushed back to May 7, which would allow disaster relief to the homeowners, businesses and communities that were impacted by severe weather during that time period.
Community Relations and Outreach - Affected citizens and businesses are urged to contact FEMA at 1-800-621-FEMA (3362) or TTY 1-800-462-7585. Phone lines are open 8 a.m. to 6 p.m., Monday thru Saturday, until further notice. Those impacted by the storms and flooding have until August 18, 2004 to register for disaster aid. Here are the latest breakdowns of disaster aid distributed as of close of business on July 15, 2004:

	Total number of individuals who have applied for assistance as of July 15, 2004: 4,146

	County
	Applications
	County
	Applications

	Adams
	74
	Brown
	8

	Calumet
	3
	Clark
	19

	Columbia
	124
	Crawford
	75

	Dane
	54
	Dodge
	413

	Eau Claire
	2
	Fond du Lac
	380

	Grant
	79
	Green
	4

	Green Lake
	132
	Iowa
	1

	Jackson
	8
	Jefferson
	67

	Juneau
	31
	Kenosha
	126

	LaCrosse
	10
	Lafayette
	2

	Marquette
	79
	Milwaukee
	1,526

	Monroe
	54
	Outagamie
	14

	Ozaukee
	67
	Portage
	16

	Racine
	32
	Richland
	15

	Rock
	12
	Sauk
	74

	Sheboygan
	23
	Trempealeau
	2

	Vernon
	76
	Walworth
	3

	Washington
	12
	Waukesha
	10

	Waupaca
	11
	Waushara
	8

	Winnebago
	484
	Wood
	12

· Disaster Housing Assistance has been approved for 1,506 applicants for a total of $2,641,090. 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.

· 697 applications have been approved for the Other Needs Assistance, totaling $395,196. These grants are used for medical, funeral, personal property, transportation and other eligible expenses.

· The U.S. Small Business Administration has approved 78 low-interest disaster loans for businesses and homeowners for a total of $1,439,400.

Community Relations – Community relations teams have finished visiting the hardest hit areas to remind people to register for disaster assistance. In addition, all 14 Disaster Recovery Centers (DRC) are now closed. FEMA reports that 755 people went to a DRC to receive help in applying for disaster assistance.

Public Assistance Program - As of July 15, 331 applications from local governments in the declared counties have been submitted for disaster assistance. Under the Public Assistance Program, local governments with eligible damage costs can receive grants that are 75% funded by FEMA and 12.5% by the State of Wisconsin, with the remaining costs the applicant’s share.

Crisis Counseling - Wisconsin Department of Health and Family Services has received a grant from FEMA to provide crisis counseling to the original seven declared counties. They are contracting with Lutheran Social Services to provide outreach workers to address issues related to the disaster. They plan to request assistance for the other counties which were added on July 2.

Long-Term Recovery – Wisconsin’s Volunteers Active in Disasters (VOAD) has been meeting to discuss services to disaster victims that may still have needs not covered by FEMA disaster relief. The affected counties have been divided into regions and meetings in those regions will begin next week to discuss the unmet needs and plan for long-term recovery measures. VOAD officials will determine what level of response is appropriate in each area and to convene the appropriate parties. For more information, contact Steve Hutson at 414-475-4025 or steve@ccmilwaukee.org.

Below is the tentative schedule:
	Date/Time
	Location
	Main Affected Counties
	Possible Contiguous Counties

	Wednesday, July 21, 1:00 p.m.
	Prairie du Chien
	Grant, Crawford, Vernon
	Richland, Iowa, Lafayette, Green

	Thursday, July 22, 1:00 p.m.
	Waupun
	Fond du Lac, Winnebago, Dodge, Columbia, Green Lake, Marquette
	Sheboygan, Calumet, Brown, Outagamie, Waupaca, Waushara

	Friday, July 23, 1:00 p.m.
	Milwaukee
	Milwaukee, Kenosha, Ozaukee, Jefferson
	Racine, Waukesha, Washington, Walworth

	Wednesday, July 28, 1:00 p.m.
	New Lisbon
	Adams, Monroe, Juneau, Jackson, Clark
	La Crosse, Trempealeau, Wood

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.

