TOWN OF _________
EMERGENCY RESPONSE PLAN

[image: image3.emf]

DATE
TABLE OF CONTENTS

PAGE
EMERGENCY TELEPHONE LISTINGS
1

EMERGENCY OPERATIONS CENTER ALERTING LIST
2

LEGAL BASIS
3

ACRONYMS
4

PURPOSE
5

SITUATION AND ASSUMPTIONS
5

CONCEPT OF OPERATIONS
5

ORGANIZATION
7

RESPONSIBILITIES AND TASKS
8

RESOURCE MANAGEMENT
8

PLAN DEVELOPMENT AND MAINTENANCE
8

 ATTACHMENT A - RESPONSIBILITIES AND TASKS
 ATTACHMENT B:
WARNING AND COMMUNICATIONS

 ATTACHMENT C:
PUBLIC INFORMATION

 ATTACHMENT D:
DAMAGE ASSESSMENT

 ATTACHMENT E:
DECLARATIONS/PROCLAMATIONS/CONTRACTS

 ATTACHMENT F:
RESPONSE CHECKLISTS AND TIMELINES
 ATTACHMENT G:
NATIONAL INCIDENT MANAGEMENT SYSTEM FORMS

 ATTACHMENT H:
TOWN MAP

 ATTACHMENT J:
LOCAL RESOURCES

EMERGENCY TELEPHONE LISTINGS (as appropriate for your town)

Telephone

Marinette County Sheriff's Department

715-732-7627

Non Emergency Number

911 Central Dispatch Emergency

911
Name
Town Board Chairperson
phone

Name
Town Supervisor
phone

Name
Town Supervisor
phone

Name
Town Clerk
phone

Name
Town Fire Chief
phone

Name
County Board Representative
phone
Marinette County Emergency Management

715-732-7660

Wisconsin Emergency Management, NE Region Director
715-845-9517

Wisconsin Public Service Company

800-450-7260

Electric and Gas Emergencies

Century Tel Telephone Company

800-824-2877

Canadian National Railroad

800-465-9239

American Red Cross

715-735-6062

Bay Area Medical Center

715-735-6621

Public Health
& Human Services

715-732-7760

County Medical Examiners Office (Coroner)

715-732-7641

Wisconsin DNR (Local Warden)

715-582-5000

EMERGENCY OPERATIONS CENTER

ALERTING LIST

	Name:

Phone:

Alternate Phone:
	Name:

Phone:

Alternate Phone:
	Name:

Phone:

Alternate Phone:

_______ Town Board

	
	
	

	Chairperson

	Supervisor

	Supervisor

_______ Fire Department

	Primary contact

	Alternate contact
	Alternate contact

_______ Town Clerk

	Primary contact

	Alternate contact
	Alternate contact

Other Agencies

	County Sheriff

Phone: 715-732-7600
	County Emergency Management

Phone: 715-732-7660
	County Public Health

& Human Services
Phone: 715-732-7760

Damage Assessment

	
	
	

LEGAL BASIS

The Legal Basis for the development of this municipal plan is stated in the following documents:

PUBLIC LAW 103-337

WISCONSIN STATUTES

21.11

CALL TO ACTIVE SERVICE

26.97

LAW ENFORCEMENT AND POLICE POWER (TOWN CHAIRS)

59.025

ADMINISTRATIVE HOME RULE

59.026

CONSTRUCTION OF POWERS

59.031

COUNTY EXECUTIVE

(2) DUTIES AND POWERS

59.033

COUNTY ADMINISTRATOR. (2) DUTIES AND POWERS

59.05

CHAIRPERSON; VICE CHAIRPERSON; POWERS AND DUTIES

59.07

GENERAL POWERS OF COUNTY BOARD. (146) LOCAL EMERGENCY PLANNING COMMITTEES

59.08

PUBLIC WORK, HOW DONE; PUBLIC EMERGENCIES

59.083

CONSOLIDATION OF MUNICIPAL SERVICES, HOME RULE, METROPOLITAN DISTRICT

59.24

PEACE MAINTENANCE

61.34

POWERS OF VILLAGE BOARD

66.325

EMERGENCY POWERS

83.09

EMERGENCY REPAIRS OF COUNTY TRUNK HIGHWAYS

166.03
(1)
POWERS AND DUTIES OF THE GOVERNOR

(4) POWERS AND DUTIES OF COUNTIES AND MUNICIPALITIES

(5) POWERS AND DUTIES OF HEADS OF EMERGENCY GOVERNMENT SERVICES

213.095
POLICE POWER OF FIRE CHIEF, RESCUE SQUADS

895.483
(2) CIVIL LIABILITY EXEMPTION; COUNTY EMERGENCY RESPONSE TEAM

COUNTY ORDINANCES

MUTUAL AID AGREEMENTS

ACRONYMS

CP

COMMAND POST

DNR

DEPARTMENT OF NATURAL RESOURCES

EMS

EMERGENCY MEDICAL SERVICES

EOC

EMERGENCY OPERATIONS CENTER

EOP

EMERGENCY OPERATIONS PLAN

PIO

PUBLIC INFORMATION OFFICER

UDSR

UNIFORM DISASTER SITUATION REPORT

WEM

WISCONSIN EMERGENCY MANAGEMENT

MUNICIPAL EMERGENCY OPERATIONS PLAN
A.
PURPOSE:

This municipal plan has been developed to provide procedures for the Town of ________ government agencies to respond to various types of emergencies or disasters that affect the community.

B.
SITUATION AND ASSUMPTIONS:

Several types of hazards pose a threat to the lives, property or environment in Marinette County. These hazards are outlined in the Marinette County Hazard Analysis. A copy of this is located in the County Emergency Management Office and Emergency Operations Center (EOC).

C.
CONCEPT OF OPERATIONS:

Municipal officials have primary responsibility for disasters which take place in the town. They will activate the appropriate agencies to deal with the disaster. The chief elected municipal official or designated emergency coordinator is responsible for coordinating the response of municipal agencies and coordinating the response with county officials if county assistance is necessary.

Actions that the municipality should consider if this municipal EOP is activated:

1.
Municipal agencies assess the nature and scope of the emergency or disaster.

2.
If the situation can be handled locally, do so using the procedures in this plan, as appropriate.

a.
The Emergency Management Coordinator advises the Town Board

Chairperson and coordinates all emergency response actions.

b.
The Town Board Chairperson declares a local state of emergency and notifies Marinette County Emergency Management of this action.

c.
Forward the local state of emergency declaration to the County Emergency
Management office.

d.
The Emergency Management Coordinator activates the municipal EOC. This facility is located at ________ Town Hall / Fire Department.
e.
Municipal emergency response officials/agencies respond according to the checklists outlined in Attachments A-K.

f.
The Town Board Chairperson directs departments/agencies to respond to the situation.

g.
The Town Board Chairperson issues directives as to travel restrictions on local roads and recommends protective actions if necessary.

h.
Notify the public of the situation and appropriate actions to take.

i.
Keep county officials informed of the situation and actions taken.

3.
If municipal resources become exhausted or if special resources are required,

request county assistance through Marinette County Emergency Management.

4.
If assistance is requested, the Marinette County Emergency Management Director assesses the situation and makes recommendations.

5.
The county will do the following (to the extent appropriate):

a.
Activate the County EOC.

b.
Implement the County EOP.

c.
Respond with county resources as requested.

d.
Activate mutual aid agreements.

e.
Coordinate county resources with municipal resources.

f.
Notify Wisconsin Emergency Management (WEM) Regional Director.

g.
Forward Uniform Damage Situation Report (UDSR) form.

h.
Assist municipality with prioritizing and allocating resources.

6.
If municipal and county resources are exhausted, the County Emergency

Management Director can request state assistance through the State WEM.

7.
If state assistance is requested, the WEM Administrator in conjunction with the Regional Director, County Emergency Management Director and municipal

Emergency Management Coordinator assess the disaster or emergency situation and recommend that personnel, services and equipment be made available for response, mitigation or recovery.

8.
After completing the assessment, the WEM Regional Director immediately notifies the State WEM Administrator.

9.
The State WEM Administrator notifies the Governor and makes recommendations.

10.
If state assistance is granted, procedures will be followed as stated in the

Wisconsin EOP and the County EOP.

D.
ORGANIZATION:

TOWN OF ___________ EMERGENCY RESPONSE ORGANIZATIONAL CHART

[image: image1.png]NAGARA

ounesr

GooMAN

BEECHER

AMBERG

SILVER CLIFF WAUSAUKEE

MDDLE INLET

STEPHENSON

GROVER

E.
RESPONSIBILITIES AND TASKS:

See Attachments A-K for emergency responsibilities of key officials within this jurisdiction.

F.
RESOURCE MANAGEMENT:

Additional support from Marinette County Departments may include:

Emergency Management Assistance

Law Enforcement Assistance

Emergency Medical Services

Public Health Services

Support from Private Agencies/Volunteer Groups:

American Red Cross - Shelter and Evacuation

Department of Natural Resources - Search and Rescue / Incident Command

Support from State and Federal Agencies:

Information and assistance in securing state or federal support may be obtained by contacting the County Emergency Management Director. Requests for National Guard assistance should be channeled through the County Emergency Management Director to the WEM Regional Director to the WEM Administrator.

G.
PLAN DEVELOPMENT AND MAINTENANCE:

The Town of ________ EOP Development Team is composed of representatives from the Town of ________ and Marinette County Emergency Management. These agencies are responsible for developing and maintaining this plan.

This Team meets on an as needed basis or as determined by the Town Board Chairperson. The Team reviews incidents, changes and new information and makes revisions in this plan.

This Team also conducts after-action reviews of all exercises and major incidents.

Town Chairperson

Town Fire Chief

 Emergency Management Director

Town Clerk

TOWN BOARD CHAIRPERSON

KEY ACTION CHECKLISTS

The Town Board Chairperson is responsible for the overall management of the Township. The following tasks represent a checklist of actions that should be considered in an emergency or disaster situation.

TOWN CHAIRPERSON SHOULD:

1.
Ensure that the Town Emergency Management Coordinator or designated person has activated/is activating the Emergency Operations Center (EOC) or Command Post (CP).

2.
Report to the EOC/CP.

3.
Ensure that the Town Emergency Management Coordinator or designated person provides an initial damage assessment and casualty report.

4.
Ensure that the Town Emergency Management Coordinator and Town officials brief the EOC staff as to the status of the disaster.

5.
Be ready to issue a declaration of emergency.

6.
Ensure the Town Public Information Officer (PIO) and/or designated person is notified and reports to the EOC.

7.
In consultation with the Town Emergency Management Coordinator, determine whether or not county, state or federal assistance should be requested. (Town/County resources must be fully committed before state or federal assistance will be available. If assistance is requested, specify the type and amount of assistance needed.)

TOWN EMERGENCY MANAGEMENT COORDINATOR

KEY ACTION CHECKLISTS

The Town Emergency Management Coordinator coordinates all components of the emergency management program in the Town. This includes hazard analysis, preparedness, mitigation, response and recovery activities for all natural and technological disaster/emergencies. The following tasks represent a checklist of actions this department should consider.
TOWN EMERGENCY MANAGEMENT DIRECTOR/COORDINATOR SHOULD:

1.
Report to the Town EOC/CP.

2.
Ensure that town officials and county emergency management director have been notified, key facilities warned, sirens activated, etc.

3.
Activate the Town /Municipal EOC. Make sure that it is fully operational and that EOC staff have reported/are reporting to it.

4.
Obtain initial Uniform Disaster Situation Report (UDSR) and other relevant information. Relay this information to the Town Chairperson and to the County Emergency Management Director.

5.
Conduct regular briefings of EOC staff as to the status of the situation.

6.
Evaluate available resources, including personnel, by checking with EOC Staff. If deficiencies exist, take action to obtain the needed resources.

7.
Ensure that all department/agency heads have begun to keep separate and accurate records of disaster-related expenditures.

TOWN CLERK/ASSESSOR/TREASURER

KEY ACTION CHECKLISTS

The Town Clerk/Assessor/Treasurer is responsible for their assigned activities in the Town. The following tasks represent a checklist of actions this department should consider in an emergency or disaster situation.

TOWN CLERK/ASSESSOR/TREASURER SHOULD:

1.
Report to the Town EOC/CP.

2.
Maintain records indicating town expenses incurred due to the disaster.

3.
Assist in the damage assessment process by:

Provide information regarding the dollar value of property damaged as a result of

the disaster.

Provide information (name, telephone number, etc.) regarding the owners of

property which has been damaged/destroyed as a result of the disaster.

4.
Delegate authority to department directors to permit acquisition of equipment and supplies needed following a disaster.

5.
Assign department directors account numbers to which emergency expenditures may be charged.

LAW ENFORCEMENT
KEY ACTION CHECKLISTS

The Marinette County Sheriff's Department is responsible for law enforcement activities in the Town. The following tasks represent a checklist of actions this department should consider in an emergency or disaster situation.

1.
Ensure that Sheriff's Department staff has been notified and that they report as situation directs.

2.
Direct the designated law enforcement representative to report to the Town EOC/CP.

3.
Secure the affected area and perform traffic and crowd control.

4.
Participate in warning the public as situation warrants.

5.
Determine scope of incident as to immediate casualties/destruction and whether the incident has the potential to expand and escalate.

6.
Direct officer(s) to close off the damage site area and to stop all in-bound traffic. Set up an emergency pass system

7.
Report above information to appropriate law enforcement agencies.

8.
Establish a staging area in the town; designate a CP; and establish initial command until relieved.

9.
If appropriate and if available, dispatch a communications vehicle to the scene of the disaster.

Other responsibilities may include:

Enforce curfew restrictions in the affected area.

Coordinate the removal of vehicles blocking evacuation or other response activities.

As necessary, shelter in-place or evacuate prisoners as may be appropriate from the affected area.

Assist the medical examiner with mortuary services.

Assist with search and rescue activities.

If the County EOC is activated, establish and maintain contact with the person representing law enforcement.

Try to anticipate your department's needs for manpower and equipment 24-hours in advance. If additional assistance is needed, utilize mutual aid agreements with other police departments.

FIRE SERVICES

KEY ACTION CHECKLISTS

The Town Fire Department is responsible for fire services activities in the Town. The following tasks represent a checklist of actions this department should consider in an emergency or disaster situation.

1.
Establish and/or respond to designated staging area, CP or City EOC as directed by on-scene personnel.

2.
Assist Law Enforcement in warning the affected population.

3.
Rescue injured/trapped persons.

4.
Protect critical facilities and resources.

5.
Designate a person to record the arrival and deployment of emergency personnel and equipment.

5.
Assist Law Enforcement with evacuation, if needed.

6.
Assist the municipal public works department and utilities with shutting down gas and electric services, if necessary.

Other responsibilities may include:

Assist with traffic control.

Assist with debris clearance.

If the County EOC is activated, establish and maintain contact with the person representing fire services.

If the Regional Hazardous Materials Team is needed for a Level A response, obtain assistance through the WEM Duty Officer.

If additional assistance is necessary, utilize mutual aid agreements and/or contracts with other fire departments.
KEY ACTION CHECKLISTS

The Warning and Communications function is responsible for warning and communications in the Town. The following tasks represent a checklist of actions this function should consider in an emergency or disaster situation.

The Marinette County Dispatch Center located in the City of Marinette, is responsible for warning and communications activities in the Town. The following tasks represent a checklist of actions this department should consider in an emergency or disaster situation.

1.
Warn the following:

a.
Town Fire Department

b.
County Emergency Management Director/Coordinator

2.
Activate public warning system. This may consist of paging the town fire department. Develop assignment on how alert, watch and warning would be handled prior to a disaster or emergency situation.

3.
Establish communications with the county EOC if activated or the county emergency management office.

4.
Establish communications with Command Post if established.
KEY ACTION CHECKLISTS

The Town Public Information Officer or designee is responsible for public information activities the Town. The following tasks represent a checklist of actions this department/agency should consider in an emergency or disaster situation.

1.
The Public Information Officer (PIO) will function as the sole point of contact for the news media and public officials.

2.
Maintain liaison with the EOC and CP in order to stay abreast of situation.

3.
Establish news media briefing room and brief the media at periodic intervals.

4.
If the situation escalates and the county EOC is activated, coordinate with the County PIO to prepare news releases.

5.
Conduct press tours of disaster areas within the municipality as the situation stabilizes.

6.
Assist the county in establishing a Joint Public Information Center.

7.
Assist the county with establishing a Rumor Control Center.

8.
Issue protective action recommendations or public service advisories as directed by the chief elected official.

[image: image2.emf]

Town of ________
News Release

For Immediate Release: March 10, 2005 9:45pm
On Thursday, March 10, 2005 at approximately 8:45pm a strong storm system passed through the Town of ________.

The path of the storm affected the southeastern portion of the Town. Damage from the storm consists of downed power lines, downed trees, structural damage and impassible roads.

The Town of ________ emergency responder’s and mutual aid departments are conducting search and rescue efforts in the affected area. These efforts are focused on locating and assisting persons within the area. A number of roads remain impassible slowing access to some areas.

Reports of personal injuries and property damages will be released as it becomes available and verified.

At this time the Town of ________ is requesting the public to stay away from the affected area. A number of power lines and a large amount of debris in the area create a hazardous situation for all personnel.

The Town of ________ Fire Department, the ______________Fire Department, Marinette County Sheriff’s Department, and the Marinette County Emergency Management Department are assisting the Town of ________.

****END****

Town of ________
News Release

For Immediate Release: March 10, 2005 10:45pm
On Thursday, March 10, 2005 at approximately 8:45pm a strong storm system passed through the Town of ________.

The path of the storm affected the southeastern portion of the Town. Damage from the storm consists of downed power lines, downed trees, structural damage and impassible roads.

The Town of ________ emergency responder’s and mutual aid departments continue to conduct search and rescue efforts in the affected area. These efforts are focused on locating and assisting persons within the area. The following roads remain closed and impassible: Lake ________ Road, Nancy Drive, and Margaret Drive.

Emergency responders have confirmed one 14-year-old boy suffered a non-life threatening injury and an 82-year-old male reported a medical condition. Both names are being withheld at this time until relatives are notified.

The Town of ________ is still requesting the public to stay away from the affected area. A number of power lines and a large amount of debris remain in the area creating a hazardous situation for all personnel.

The Town of ________ Fire Department, the Town of _________Fire Department, Marinette County Sheriff’s Department, Marinette County Emergency Management, and the State of Wisconsin Emergency Management Department are assisting the Town of ________.

****END****

Town of ________
News Release

For Immediate Release: March 10, 2005 11:45pm
On Thursday, March 10, 2005 at approximately 8:45pm a strong storm system passed through the Town of ________.

The path of the storm affected the southeastern portion of the Town. Damage from the storm consists of downed power lines, downed trees, structural damage and impassible roads.

As of 11:00pm emergency responders continue to work in the affected area. Search and rescue efforts gained access to all residences, and roads are open to emergency traffic only. Emergency responders have confirmed one fatality and two injuries as a result of the storm. One person was fatally injured when his vehicle was struck by debris. A fourteen-year old boy suffered a leg injury and an eight two-year old male suffered a medical problem. Names of the victims are not being released until relative notifications are made.

The public is requested to stay away from the affected area. A shelter has been setup at the____________, for local residents who do not have access to their homes. Public inquiries regarding relatives at the shelter can call the school at

The Town of ________ Fire Department, the Town of _________ Fire Department, Marinette County Sheriff’s Department, Marinette County Emergency Management, Marinette County Medical Examiners Office and the State of Wisconsin Emergency Management Department are assisting the Town of ________.

****END****
KEY ACTION CHECKLISTS

The Town is responsible for damage assessment activities in the Town. The following tasks represent a checklist of actions this department should consider in an emergency or disaster situation.

1.
Report to the Town EOC or Command Post.

2.
Record initial information from first responders such as law enforcement, public works or fire services.

3.
Assess the damage to public and private sector of the Town as follows:

a.
Within first 2-3 hours: Complete preliminary UDSR:

1.
Number of fatalities.

2.
Number of critical/minor injuries.

3.
Number of home/businesses damaged/destroyed.

4.
Number of power/telephone lines, poles damaged.

5.
Number of public facilities such as highways, roads, bridges, etc. damaged.

6.
Number of people who are homeless or in shelters.

b.
Within 8 hours:

1.
Recount items 1-6 above.

2.
Complete another UDSR, estimating public and private damage.

3.
Video tape and/or take photos of major damage.

c.
Within 24 hours:

1.
Update items 1-6 above.

2.
Complete updated UDSR.

4. Provide damage assessment information to the appropriate town officials and county emergency management director to assist in the preparation of the UDSR.

5.
If the situation warrants, assist the Town Board Chairperson with the preparation of a local state of emergency declaration and forward to the County Emergency Management Director.

6.
Plot damage assessment information on status boards in the town EOC and locate damaged sites on a map.

7.
Record all expenditures for town personnel, equipment, supplies, services, etc., and track resources being used.
8.
Prepare reports for the town Public Information Officer.

 Marinette County

 Office

 of

 Emergency ManagementPRIVATE

Municipality Guidelines

for

Assessing and Documenting

Disaster Damage

September 2004

Damage Assessment Process and Purpose

Damage assessment is the process of determining the location, nature and severity of damage sustained by the public and private sectors in a disaster situation. It includes estimating the amount of loss and the resulting impacts of those losses on the affected individuals and communities.

Damage assessment is a responsibility that is shared by the federal, state and county/local governments. Each level must be prepared to carry out its role to complement and support the other.

The damage assessment process is an ongoing one that is essentially three-phased; the first phase begins immediately after the disaster, the second phase occurs just prior to a request for federal assistance and the third phase takes place if a federal declaration is received. During each of these phases the process serves a distinct purpose. The focus of this document is to explain the role of local municipalities.

Obtaining timely and accurate damage information is the key to identifying the needs of individuals and communities affected by the disaster. Once needs have been identified, decision-makers can determine if local resources will be able to address those needs or if they must be supplemented.

Wisconsin is governed by “Home Rule”. Home Rule requires that each municipality ask for county assistance before the county emergency management department can assist. The overall authority always rests with highest elected official for each municipality. It is imperative, therefore, that the local municipalities submit damage assessment information as soon as they get preliminary estimates to the county emergency management department.

The damage assessment information that is obtained from each municipality is refined and used to document and substantiate requests for state and federal assistance. All such requests must describe the extent of the damage, list the local, county and state resources already in use or exhausted and specify what types of assistance are needed to alleviate the suffering and loss caused by the disaster.

The information is compiled by the county emergency management director and is put into a Uniform Disaster Situation Report (UDSR). The UDSR, when properly completed, provides a useful summary of a specific disaster situation. It indicates the scope of the disaster in terms of damages and injuries. It also provides information as to the personnel and equipment necessary to effectively manage the disaster situation. It is from the UDSR that the Governor decides if and what types of federal assistance will be requested. It is imperative, therefore, that the form be completed as thoroughly and accurately as possible. A sample UDSR is attached.

The 24-hour report consists of the municipality’s best estimates, complied from information gathered from the different departments and areas affected by the disaster. Local municipalities are responsible for submitting updated reports as new or additional information becomes available to the county emergency management department. This can be done via phone, fax, or e-mail to the county office.

Disaster Reporting

Attached are several forms which may aid you in keeping track of costs associated with a disaster. Use these forms as you feel necessary, keeping in mind that good record-keeping is vital for reimbursement in disasters. It is never too early to start documenting costs and submitting information to your county emergency management director. The more documentation you have on an on-going basis only substantiates the need for additional resources and possibly funding.

Within the first 24-hours it is imperative that this information is forwarded to the Marinette County Office of Emergency Management. To aid the department in tracking all damage assessment information, please fill out the Disaster Report Form and fax or e-mail that information, along with the Private Sector Damage and Public Sector Damage forms to (715) 732-7326 or to egov@marinettecounty.com

Private Sector Damage

When you record information for private sector damage you are recording the total number of homes and businesses sustaining minor and major damage. Determining minor and major damage to homes will vary depending on the type of event that has occurred. A Quick Reference Guide for Damage Assessment is provided to help you make those determinations. On the Private Sector Damage form provided you should complete the name, address, phone number, type of structure, type of damage, detailed description of the damage, cost estimate of the damage reported and indicate if photos were taken of the damage. This may be done over the phone as your residents call in to report damage. However, if you do this over the phone, be sure that your residents take photos to document the damage. This information may be needed for your local damage assessment teams or for FEMA officials should they come to inspect the damage. It may be helpful to also log a site number for each report and to then transfer that number to the appropriate location on a local map.

Public Sector Damage

Public sector damage includes costs incurred by local governments and private non-profit organizations or institutions. Public sector damage is broken down into seven separate reporting categories.

Category A – Debris Clearance

Here you will want to determine the costs incurred for clearing debris from public roads and streets in order to maintain traffic flow. Include costs for removing debris from public property to restore public services and to protect public health and safety, removing public buildings damaged by the disaster that are beyond repair and are a threat to public safety, and removing debris from private property by government forces to protect public health and safety.

Category B – Protective Measures

In this category you will want to determine costs for: performing emergency flood protection activities, including sandbagging, diking, pumping, and emergency stream clearance; emergency purchase of safety barricades, signs, and other warning, safety, or traffic control devices; emergency search and rescue operations, including extra police and fire personnel needed and overtime pay; emergency security and traffic control, including extra police and fire personnel needed and overtime pay, and; other emergency protective measures taken to protect public health and safety, including warning of further risks and hazards, dissemination of public information on health and safety measures, etc.

Category C – Road Systems

Determine the amount of damage to highways, roads and streets including damage to normal right-of-way elements such as culverts, curbs, gutters, public sidewalks, shoulders, embankments, drainage ditches, road or street signs, traffic control signs, street lights, signal lights, etc. Also include costs for repairing or replacing damaged bridges.

Category D – Water Control Facilities

Record all costs incurred to repair or replace dikes, levees, drainage channels, irrigation works, dams or other water control facilities.

Category E – Public Buildings and Related Equipment

Estimate the cost of damage to public buildings, including the cost of replacing operating supplies and inventory contained in the disaster-damaged buildings. Also determine if any publicly owned equipment, such as squad cars or fire trucks, were damaged as a result of the disaster and estimate the cost to repair or replace it.

Category F – Public Utility Systems

If storm and/or sanitary sewer systems have been damaged, estimate the cost of repair or replacement. Also, determine if any sewage or water treatment plants, public water systems, or public light/power facilities or utilities have been damaged and estimate the cost of repair or replacement.

Category G – Other

Estimate the cost of damage incurred to improved areas in municipal parks or recreational facilities. Include in this category any other disaster-related costs incurred by local governments that are not already accounted for in any of the above sections.

Public Sector Damage is vital information that will need to be included on the UDSR that is submitted to the State. Please fill out the Public Sector Damage form according to category and a brief breakdown of where the figures came from.

You may fax or e-mail all damage assessment information to:

Marinette County Emergency Management

2161 University Drive

Marinette, WI. 54143

(715) 732-7660

Fax information to: (715) 732-7326

Email information to: egov@marinettecounty.com
COUNTY DISASTER REPORT

(Municipality to submit to Marinette County Office of Emergency Management)

Send Disaster Report, Private Sector Damage, and Public Sector Damage Forms to:

Report Date: ____________________________

Municipality: ____________________________
(City

(Village
(Town

Name of Person Submitting Report: __

Mailing Address: __

City: __ State: ___________
Zip: _______________

Phone: ________________________________

Fax: __________________________________

E-mail Address: ___

Date and Time of Incident/Emergency: ___

Type of Incident/Emergency: ___

Location of Incident/Emergency: __

Disaster Declaration Made: (Yes (No

Declaration Included in Fax: (Yes (No

Estimated Number of: Deaths ______ Injuries ______ Homeless ______ Evacuated ______

Notes:

Total Number of Pages Included in Report: __________

Enclosures: (Public Sector Damage Form
(Private Sector Damage Form (Other: ________

Date Report Received: _______________________
Number of Pages Received: _______________

Forms Received: (Public Sector Damage
(Private Sector Damage
(Other: ___________

Notes:

Private Sector Damage

**Use Quick Reference Guide for Damage Assessment.

	Name and Mailing Address

	Name

	Site Number

	Address

	Type of Reporting:
	(Phoned In

(Inspected: __________

	Municipality (City (Village (Town

	Cost Estimate

	Phone

	E-mail

	Damage Information

	Type of Structure
	(Single Family Home (Duplex (Multi Family Home (Mobile Home

(Business (Other: ____________________________________

	Type of Damage
	(No Damage (Minor (Major (Destroyed

	Photo Documentation: (Yes (No
	Structure Insured: (Yes (No

	Description of Damage
	

	Name and Mailing Address

	Name

	Site Number

	Address

	Type of Reporting:
	(Phoned In

(Inspected: __________

	Municipality (City (Village (Town

	Cost Estimate

	Phone

	E-mail

	Damage Information

	Type of Structure
	(Single Family Home (Duplex (Multi Family Home (Mobile Home

(Business (Other: ____________________________________

	Type of Damage
	(No Damage (Minor (Major (Destroyed

	Photo Documentation: (Yes (No
	Structure Insured: (Yes (No

	Description of Damage
	

	Name and Mailing Address

	Name

	Site Number

	Address

	Type of Reporting:
	(Phoned In

(Inspected: __________

	Municipality (City (Village (Town

	Cost Estimate

	Phone

	E-mail

	Damage Information

	Type of Structure
	(Single Family Home (Duplex (Multi Family Home (Mobile Home

(Business (Other: ____________________________________

	Type of Damage
	(No Damage (Minor (Major (Destroyed

	Photo Documentation: (Yes (No
	Structure Insured: (Yes (No

	Description of Damage
	

Public Sector Damage
	Applicant/Incident Information

	Municipality (City (Village (Town

	Date

	Name of Contact

	Date Activities Began

	Address

	Type of Incident

	Phone
	Fax
	E-mail

	Damage Estimates

	Category
	Supplies
	Labor/Overtime
	Equipment
	Repairs
	Cost Estimate

	A

Debris

Clearance
	
	
	
	
	$

	B

Protective Measures
	
	
	
	
	$

	C

Road

Systems
	
	
	
	
	$

	D

Water Control Facilities
	
	
	
	
	$

	E

Public Buildings & Equipment
	
	
	
	
	$

	F

Public Utility Systems
	
	
	
	
	$

	G

Other

	
	
	
	
	$

	TOTALS
	
	
	
	
	$

	Disaster Impacts (Use separate sheets if necessary.)

	 Yes No
Damages exceed available funds.

Community lacks other resources to recover. (i.e., equipment, manpower, etc.)

Will emergency services be impacted? (i.e., fire, ambulance, police, etc.)

Will there be WEMradation of public services?

Comments:

QUICK REFERENCE GUIDE FOR DAMAGE ASSESSMENT

SINGLE OR MULTI FAMILY
Tornado Event
Flood Event
Livable

Destroyed
* Foundation only remains
* Not economically repairable
No

* 2 or more walls destroyed
* Pushed off foundation

* Roof substantially damaged

Major
* 2 walls and roof substantially damaged
* 2 or more feet on 1st floor – no basement
No

* Structural damage; collapsed basement walls

Minor
* 1 wall, section of roof damaged
* Less than 2 feet on first floor – no basement
No

* 1 to 8 feet in basement

Affected
* Intermittent shingle damage
* Less than 1 foot in basement
Yes

* Minor access problem

MOBILE HOMES

Destroyed
* Frame twisted
* Water above floor level
No

* Knocked off piers
* Unit swept from foundation

Major
* Wall and roof damage
* Water-soaked bottom-board
No

* Shifted on piers
* Shifted on piers

Minor
* Utility connections broken
* Utilities flooded
No

* Foundation shifted
* Piers shifted/washed out

Affected
* Minor indentations to roof and siding
* Access problems, no water touched the unit
Yes

In all flood events, provide information regarding water levels and duration of flood.
County Damage Assessment Information

Updated 07-16-04

ROAD DAMAGE ESTIMATES

	Type of Road
	Construction Type
	Cost Per Foot/Mile

	Town
	8" Sand Sub Grade

8" Crushed Aggregate Base Course x 26' Wide

2-1/4" Hot Mix Asphalt Surface x 20' Wide 3' shoulders
	$20.40 / $107,745.00

	County
	12" Sand Sub-Grade X32" Wide

8" Crushed Aggregate Base Course X32' Wide

4" Hot Mix Surface X24' Wide with 4' Shoulders
	$32.57 / $171,958.00

	State
	15" sand sub-grade x 42' Wide

12" Crushed Aggregate Base Course X 42' Wide

6" Hot Mix Asphalt Surface X 30' Wide with 6' Shoulders
	$56.77 / $299,753.00

	Gravel Road
	Figured by taking the paved town road amount and dividing it by two.
	$10.20 / $5,387.50

	AREA AVERAGE FAIRMARKET VALUE CHART

Residential

Commercial

Township/City

Fair Mkt Value

Fair Mkt Value

102,524

123,826

133,476

231,510

115,837

169,547

141,761

189,310

97,822

123,041

63,338

208,872

54,560

131,968

128,221

292,754

43,863

104,050

118,111

251,677

100,209

108,229

97,018

170,780

83,457

91,924

110,769

175,088

115,823

134,581

92,755

295,258

127,511

312,956

124,040

130,160

114,295

113,317

96,946

217,567

75,746

417,278

	Estimate Structure Damage

Inspect the damage to each structure and place it in one the three following categories:

1. Minor Damage: Repairable and usable while in repair.

2. Major Damage: Repairable but not usable while in repair.

3. Destroyed: Beyond repair.

Using the Average Improvement Chart identify the township the structure is located in and estimate the amount of the damage.

PUBLIC UTILITIES

Wisconsin Public Service Damage Estimates

Contact: 800-450-7240

AGRICULTURAL DAMAGE

Contact the United States Department of Agriculture (Farm Service Agency) and report the location of any crop and farm damage. The USDA will have a representative come out and estimate the damage.

SAMPLE DECLARATION

Town of ________ – Disaster Declaration

WHEREAS, a disaster consisting of a

 has struck the Town of ________; and

WHEREAS, because of emergency conditions, the Town Board of the Town of ________ is unable to meet with promptness; and

WHEREAS, the disaster has caused the Town of ________ to expend and commit all of it’s available resources; and

WHEREAS, the Town of ________ requests Marinette County assistance and to advise the State of Wisconsin of it’s emergency conditions:

NOW, THEREFORE, pursuant to State Statute 166, as Director of Emergency Management of the Town of ________, in testimony whereof I have hereunto set my hand and have caused the seal of the Town of ________ to be affixed.

Done at

 this

 day of
,
.

Signature

SAMPLE PROCLAMATION

Town of ________ – Disaster Proclamation

Proclamation informing public and designating a natural disaster area within the Town of ________, Marinette County.

WHEREAS, all or portions of Section

 of the Town of ________ have been struck with disaster consisting of a

; and

WHEREAS, such disaster area is from

WHEREAS, all non-essential vehicular traffic is hereby prohibited from entering or moving within the above described area until a formal cessation of the present emergency has been declared; and

WHEREAS, the Marinette County Emergency Director has been called upon to render immediate assistance to mitigate the impact of this disaster; and

WHEREAS, the Marinette County Division of Emergency Management has been asked to advise the State of Wisconsin of our emergency conditions and request appropriate state assistance in restoring to the citizens of the Town of ________ their normal state of well being and tranquility.

NOW, THEREFORE, I within the jurisdiction of my office as Town of ________ Emergency Response Director or as Town of ________ Chairman for the Town of ________, do hereby proclaim that the emergency described above is of such magnitude as to imperil the public peace, health, safety and well being to the extent that I declare the conditions set forth in the Town of ________ are now in affect and shall remain as such until rescinded by order of the Governor of the State of Wisconsin, the Marinette County Emergency Director or the undersigned.

IN TESTIMONY WHEREOF, I have set my hand and caused the seal of the Town of ________ to be affixed this
 day of
,
.

Signature of Town Chairman, or

Emergency Director

Witness

SAMPLE CONTRACT
Town of ________ – Contractor Agreement

I

, hereby agree to provide personnel and/or equipment resources which are under my ownership or jurisdiction (attached list) to the Town of ________ during the period of a “Declared Emergency” or disaster.

Any changes which I may have to make for use of the above referred to resource will not exceed my normal commercial rate for the services performed plus the cost of fuel when properly receipted.

Signature

Company or Firm

Address

Date

Response Checklist and Time Line

A. Direction and Control - Incident Command

Set up incident command/unified command, span of control and unity of command.

B. Size Up the Incident

Determine the size of the area affected, population characteristics and economic profile of the area.

C. Search and Rescue

Search the damaged area, rescue the injured and recover bodies.

D. Damage Assessment

Activate a damage assessment team composed of people familiar with property values. This process is important to secure state and federal assistance!!

E. Public Information

Designate people to provide information to the media and establish a location to meet with media away from the EOC. Be sure to provide citizens of the status of the response and recovery.

F. Track Citizen’s Needs

Designate someone to keep track of requests for assistance and the delivery of that assistance.

G. Track Offers of Assistance

Be prepared to deal with voluntary help and designate someone to keep track of offers of assistance. Discourage shipment of donated goods, however you need to identify a location to store any donated goods.

H. Debris Clean Up and Disposal

Work with the DNR on the proper disposal of debris and then inform the public of proper separation and disposal of debris.

I. Obtain Outside Assistance (Mutual Aid)

Activate your mutual aid agreements as necessary.

J. Determine Public Health Issues

Address health issues, such as safe water and food, disease, and mental health, as they relate to both victims and responders.

K. Site Security – Pass System

Establish a pass system to access the area. This relates to the orderly clean up and repair of the affected area.
Response Timeline

0 – 2 Hours

· Establish Incident Command

· Notify all agencies with a role in your plan

· Determine the size and nature of the area affected by the disaster

· Determine the number of people, buildings, and businesses affected by the disaster

· Conduct search and rescue operations as needed

· Open shelters as needed

· Determine if the area needs access control and set up road blocks

· Begin clearing roads and streets

· Begin to determine the types and amount of outside assistance you may need

· Notify the Marinette County Emergency Management Director at (715) 361-5167

· Notify Wisconsin Emergency Management at (800) 943-0003

· Begin public information activities and issue protective actions for the public, if necessary

· Hold one or more command staff briefings

· Consult your agency’s response checklist

· Activate mutual aid agreements

· Consider the need to declare a state of emergency

2 – 4 Hours

· Continue search and rescue operations, if necessary

· Continue public information activities

· Consider the need for 24-hour operations and the establishment of 12 hour shifts

· Continue shelter operations as needed

· Inform hospitals of potential casualties

· Begin preparations for establishing a pass system

· Activate damage assessment team

· Assign people to handle requests for assistance and to track the needs of special populations

· Assign people to track requests for information on disaster victims

· Assign people to track offers of assistance and donations

· Continue clearing roads and streets

· Determine how debris will be disposed of

· Begin to determine the public health effects of the disaster

· Begin to consider the needs of special populations

· Begin to take care of the needs of responders

· Consult your agency’s response checklist

· Hold one or more command staff briefings

4 – 12 Hours

· Continue search and rescue operations, if necessary

· Continue public information activities

· Prepare for the next shift to take over

· Consider the need for ongoing mutual aid

· If necessary, activate the pass system

· Continue to inform the hospital of potential casualties

· Continue damage assessment activities, compile the information collected by the damage assessment teams and report to the state

· Continue clearing roads and streets

· Take debris to an appropriate land fill

· Prepare a prioritized list of repairs to critical facilities and transportation routes

· Begin clean up activities on public and private property

· Continue to track the request for assistance and the needs of special populations

· Continue to track requests for information on disaster victims

· Continue to track offers of assistance and donation

· Continue shelter operations, as needed

· Address the public health needs of the disaster victims and responders

· Take care of the personal needs of the responders

· Conduct several command staff briefings

· Consult your agency’s response checklist

· Brief with the next shift

· Coordinate with utilities in the restoration of service

· Anticipate and address public health issues

12 – 24 Hours

· Continue search and rescue operations, if necessary

· Continue public information activities

· Continue operation of the pass system, if necessary

· Continue damage assessment activities and submit UDSR

· Continue repairs to critical facilities

· Consider the need for ongoing mutual aid

· Inform the hospitals of casualties, as necessary

· Continue clean up activities on public and private property

· Take debris to an appropriate land fill

· Coordinate with utilities in the restoration of service

· Continue shelter operations, as needed

· Keep records of agency expenses

· Anticipate and address public health needs

· Track the requests for assistance and the needs of special populations

· Continue to track requests for information on disaster victims

· Conduct several command staff briefings during each shift

· Brief the next shift

24 – 48 Hours

· Continue search and rescue operations, if necessary

· Continue public information activities

· Continue operation of the pass system, if necessary

· Continue damage assessment activities and submit UDSR

· Continue repairs to critical facilities

· Consider the need for ongoing mutual aid

· Continue clean up activities on public and private property

· Take debris to an appropriate land fill

· Coordinate with utilities in the restoration of service

· Continue shelter operations, as needed

· Keep records of agency expenses

· Anticipate and address public health needs

· Track the requests for assistance and the needs of special populations

· Continue to track requests for information on disaster victims

· Coordinate activities of volunteers assisting with clean up efforts

· Conduct several command staff briefings during each shift

· Brief the next shift

48 - ? Hours

· Continue public information activities

· Continue operation of the pass system, if necessary

· Continue damage assessment activities and submit UDSR

· Provide updated damage estimates

· Consider the need for ongoing mutual aid

· Inform the hospitals of casualties, as necessary

· Continue clean up activities on public and private property

· Continue shelter operations, as needed

· Keep records of agency expenses

· Anticipate and address public health needs

· Track the requests for assistance and the needs of special populations

· Continue to track requests for information on disaster victims

· Plan for re-entry and long term recovery

· Provide people to participate in the preliminary damage assessment

· Conduct several command staff briefings during each shift

· Brief the next shift
National Incident Management System (NIMS) Forms

http://www.nimsonline.com/download_center/index.htm#forms

INCIDENT OBJECTIVE FORMS

INCIDENT BRIEFING FORMS

COMMUNICATION PLAN

	INCIDENT OBJECTIVES
	1. Incident Name

	2. Date

	3. Time

	4. Operational Period

     

	5. General Control Objectives for the Incident (include alternatives)

     

	6. Weather Forecast for Period

     

	7. General Safety Message

     

	8.
Attachments (mark if attached)

	 FORMCHECKBOX

	Organization List - ICS 203
	 FORMCHECKBOX

	Medical Plan - ICS 206
	 FORMCHECKBOX

	(0ther)      

	 FORMCHECKBOX

	Div. Assignment Lists - ICS 204
	 FORMCHECKBOX

	Incident Map
	 FORMCHECKBOX

	     

	 FORMCHECKBOX

	Communications Plan - ICS 205
	 FORMCHECKBOX

	Traffic Plan
	 FORMCHECKBOX

	     

	9. Prepared by (Planning Section Chief)

     
	10. Approved by (Incident Commander)

     

	INCIDENT BRIEFING
	1. Incident Name

     
	2. Date

     
	3. Time

     

	4. Map Sketch

	

	5. Current Organization

	

	
	6. Prepared by (Name and Position)

     

	6. Resources Summary

	Resources Ordered
	Resource Identification
	ETA
	On Scene
	Location/Assignment

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	7. Summary of Current Actions

	INCIDENT RADIO COMMUNICATIONS PLAN
	1. Incident Name

	2. Date/Time Prepared

	3. Operational Period Date/Time

	4. Basic Radio Channel Utilization

	Radio Type/Cache
	Channel
	Function
	Frequency/Tone
	Assignment
	Remarks

	

	

	
	
	
	

	

	

	
	
	
	

	

	

	
	
	
	

	

	

	
	
	
	

	

	

	
	
	
	

	

	

	
	
	
	

	

	

	
	
	
	

	

	

	
	
	
	

	5. Prepared by (Communications Unit)

Elected Official

Communication Leader

Food

Supplies

Facilities

Time Unit

Procurement Unit

Comp. Claims

Cost Unit

Incident Action Plan

Damage Assessment

Reentry Unit

Technical Specialists

Law Enforcement

Fire

EMS / Hospitals

Public Works

Information

Safety

Liaison

Finance

Logistics

Planning

Operations

Incident Commander

Intelligence

Staging Area

Pass System Group

Shelter Group

Example

1st Release

Example

1st Release

Example

2nd Release

Example

2nd Release

Example

3rd Release

Example

3rd Release

_1193472818.bin

_931583616.unknown

