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 2, 2004
TO:

Governor Jim Doyle

Wisconsin Congressional Delegation

State Legislators

FROM:
Edward J. Gleason

Administrator

SUBJECT:
SITUATION REPORT ON FLOODING #18—FEMA 1526-DR

OVERVIEW – Today, Governor Doyle announced that the federal government has approved Wisconsin’s request to add additional counties that recently sustained tornado, flooding and storm damage to the current federal disaster declaration.
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, 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. 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. Under the Public Assistance Program, local communities 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. Local governments in the approved counties should contact their county emergency management director for further information on applying for this assistance.

FEMA Disaster Aid - Disaster victims from the declared counties can still call and apply for disaster assistance on Saturday, July 3 and Monday, July 5. The disaster application phone line will be closed on Sunday, July 4. The special toll-free number is 1-800-621-FEMA (3362). The TTY number for the speech and hearing impaired is 1-800-462-7585. The phone lines are open from 8 a.m. to 6 p.m., Monday through Saturday, until further notice.

Community Relations – Community relations teams will be working this holiday weekend to make sure disaster victims in the new declared counties are aware of what assistance is available.

Disaster Recovery Centers – Disaster Recovery Centers (DRCs) will be open this holiday weekend for people who want to meet with disaster officials to discuss their applications for assistance. The DRCs are open from 10 a.m. to 7 p.m. at the following locations:

· Oshkosh, South Park Middle School, 1551 Delaware Street (Open Saturday and Monday)

· Randolph, Hutchinson Memorial Library, Community Room Lower Level, 228 North High Street (Open Saturday and Monday)

· Port Washington, Auditorium in the Ozaukee County Administration Bldg., 121 West Main Street (Open Monday and Tuesday)
WHEDA – The Wisconsin Housing and Economic Development Authority is providing the American Red Cross with a grant for $2,500 to help cover the emergency housing expenses associated with the tornado in Monroe County in the Warrens area.

Department of Corrections – Next week, inmate work crews from the Department of Corrections will help remove debris from farm fields in Fond du Lac County following last week’s tornados. Four work crews of 10-12 inmates will pick up debris on July 6‑7. Inmate crews from the Winnebago Correctional Center have been used several times this summer to help fill sandbags during flooding and remove debris following storms.
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.

