

homefront

Wisconsin Homeland Security Newsletter

Fall / Winter 2009

Wisconsin responds to H1N1 flu

By Seth Foldy, M.D. MPH, State Health Officer
Wisconsin Department of Health Services

Gen. Dwight Eisenhower said “The plan is useless; it’s the planning that’s important.” The surprise emergence of H1N1 in North America this spring voided plans that assumed pandemic influenza would originate in Asia. Nevertheless, Wisconsin used every bit of its pandemic planning to meet the challenge.

As predicted, infections spread nationwide before quarantine could be considered and multiplied in schools. Some people retained some immunity from past flu exposure. Despite alarming reports from Mexico, aggressive public health surveillance demonstrated mortality rates similar to seasonal flu, and sensitivity to available anti-viral drugs. This allowed moderation of responses — such as school closings — to a risk-appropriate level before they threatened continuity of operations in other workplaces.

Governor Jim Doyle’s health emergency declaration facilitated flexibility, federal assistance and inter-departmental collaboration. Incident command enabled a scalable, well-organized response. Our pandemic website <http://pandemic.wisconsin.gov> distributed information and guidance to the media, public and professionals. 2-1-1 Wisconsin fielded calls for information and assistance in many languages.

Infections have dwindled with summer, but an autumn resurgence is expected. The rapidly-mutating virus is being watched closely for changes in severity or drug-resistance. The months ahead bring many unknowns, but planning is focusing on:

- H1N1 Vaccine. In addition to the annual

Gov. Doyle and WI Department of Health Services Secretary Karen Timberlake announced a statewide public health emergency following the outbreak of the H1N1 virus.

seasonal influenza vaccine there will likely be a new H1N1 vaccine available mid-fall. Adequacy of vaccine supply is unpredictable. Early shipments may be targeted to school children (to reduce overall community transmission), healthcare and emergency workers, and people at high risk from influenza, including young children, the elderly, pregnant women and those with certain chronic diseases. People should still receive seasonal flu vaccine in early fall – more than ever!

- Surveillance. We will enhance systems to monitor infections, hospitalizations and deaths to help adjust public health interventions, and minimize the work associated with these tasks in the health system.
- Staying home while sick and frequent hand washing will remain important for everyone.

In this Issue:

page three
Expanded statewide communication system

page four
Cudahy Fire Response

ReadyWisconsin promotes preparedness month

page five
State Lab responds to H1N1 flu

page six
Monroe County holds acid spill exercise

page seven
Now is your chance to 'BE SOMEBODY'

Milwaukee F.D. joins Red Shirt Fridays

See H1N1, Page 5

Volume 5 Number 2
Official Newsletter of
the Wisconsin
Homeland Security Council
<http://homelandsecurity.wi.gov>

Homeland Security Council

Brig. Gen. Donald P. Dunbar
Homeland Security Advisor and Council Chair
The Adjutant General — Dept. of Military Affairs

David Collins
Superintendent — Wisconsin State Patrol

Dr. Seth Foldy
Dept. of Health Services

Charles Tubbs
Chief — Wisconsin Capitol Police

David Woodbury (Alternate)
Dept. of Natural Resources

Ed Wall
Wisconsin Emergency Management

David Steingraber
Executive Director — Office of Justice Assistance

Mike Myszewski
Administrator — Dept. of Justice
Division of Criminal Investigation

Martin Henert
Executive Assistant — Dept. of Agriculture, Trade
and Consumer Protection

Oskar Anderson
Administrator — Division of Enterprise Technology
Department of Administration

Doug Holton
Chief — Milwaukee Fire Department

David Mahoney
Sheriff — Dane County

Edward Flynn
Chief — Milwaukee Police Department

Homefront Staff

Lori Getter — Wisconsin Emergency Management, Editor
608.242.3239 lori.getter@wisconsin.gov

Tami Jackson — Office of Justice Assistance, Editor
608.266.6476 tami.jackson@wisconsin.gov

Kelly Bradley — Dept. of Military Affairs, Graphic Design
608.242.3055 kelly.j.bradley@us.army.mil

Tech Sgt Jon LaDue — Dept. of Military Affairs,
Administrative Assistant
608.242.3048 jon.ladue@us.army.mil

Printed on recycled paper.

Contents of the Wisconsin Homeland Security magazine are not necessarily the official views of, or endorsed by, the U.S. Government. Printed by the Dept. of Administration. Circulation: 3,000.

HS Council News

Governor Doyle has approved the Wisconsin State Homeland Security Strategy that is a collaborative interagency effort to guide Wisconsin's direction through 2011. The vision is a culture of preparedness shared by all Wisconsin citizens and the theme is resiliency.

Wisconsin's Homeland Security Advisory Brig. Gen. Don Dunbar presented the Governor with the report. The Wisconsin Homeland Security Council developed the strategy over several months and the process included public comment opportunities.

"Our state has been hit with record flooding and major chemical fires in the last year and our first responders have done an excellent job in responding to these disasters and emergencies," said Gov. Doyle. "However, we must always look ahead to the next disaster or emergency. This strategy will guide us in updating plans, ensuring mutual aid and regional response, and continue to promote citizen and private business involvement in preparedness and planning efforts."

The comprehensive strategy was developed specifically for hazards in Wisconsin and incorporates established federal guidelines including the National Incident Management System (NIMS) and the National Response Framework (NRF). It has nine priorities with a lead state agency identified. The strategy also outlines

Brig. Gen. Donald P. Dunbar
Homeland Security Advisor

an aggressive exercise and training program that includes not only local and regional exercises but also provides a capstone (culminating) exercise with senior governmental leadership.

"This is an evolutionary strategy. Our mission is to continually improve our capability and coordinate, collaborate, and cooperate with federal, state, local, tribal, non-profit and private-sector stakeholders," said Brig. Gen. Dunbar. "The strategy and its execution must be transparent so everyone can understand what are our capabilities and gaps due to limited resources and funding."

The strategy will be updated in 2011 following the next gubernatorial election and will thereafter be reviewed and updated every four years. The Wisconsin Homeland Security Council will still produce an annual report each September as part of Preparedness Month to review past events and report on our progress. ■

State signs agreement with Department of Interior, expands communications capacity

With the stroke of a pen, the Wisconsin Interoperability Council recently expanded the state's emergency communications capacity. In April, Tim Quinn from the US Department of Interior (DOI) and OJA Executive Director David Steingraber signed a memorandum of understanding that paves the way for the state to access DOI frequency spectrum that greatly boosts the capacity of WISCOM, the new statewide emergency communications system slated to be operational in fall 2010. In exchange, DOI was granted access to the WISCOM system.

"This agreement is very important for emergency responders throughout the state," said David Steingraber, chairman of the Interoperability Council. "The WISCOM system will become a critical communications resource during disasters, and this agreement with the Department

of Interior gives the state the capacity necessary to handle high usage expected during a large-scale emergency."

While the Interoperability Council has worked to secure important capacity for WISCOM, a group of state and local stakeholders on the Statewide System Manage-

ment Group are developing the system's technical aspects and governance structures. The SSMG will monitor construction of the system which is slated to be operational in September, 2010.

A new website has been launched for WISCOM and the state's other interoper-

ability initiatives. On www.interop.wi.gov, visitors can find important and timely updates on the WISCOM system construction, announcements of homeland security funding opportunities and news of future Interoperability Council agreements. ■

Despite cut, Wisconsin receives more Homeland Security funding than expected

Despite receiving a 4.3% cut to its annual allotment of homeland security funding, Wisconsin was awarded more funding in 2009 than projected. This year, the state will receive \$15.35 million — \$685,000 less than last year but \$72,000 more than its federally-determined "target allocation". The targets are set by the U.S. Department of Homeland Security to tell each state what it can expect to receive in a given year. Wisconsin was one of just seven states and territories to receive more funding than expected.

The state will receive \$10,286,500 through the Homeland Security Grant Program, \$178,500 more than expected, for communications improvements, training and

eight other investment justifications. The Milwaukee Urban Area Security Initiative will receive \$4,159,850 — slightly less than expected — for security measures unique to the metro region. The state will also receive \$911,794 for medical training and supply programs in Milwaukee and Dane Counties and for the Citizen Corps program.

The increased award above the target allocation is likely due to the strength of the state's application, which consistently ranks among the best in the nation. Ninety percent of homeland security funding is awarded based on an undisclosed risk formula. The remaining ten percent is awarded based on the strength of each state's application.

New WEM Director

Governor Jim Doyle has named Ed Wall, Administrator of Wisconsin Emergency Management. Wall, previously worked at the Wisconsin Department of Justice as Special Agent in Charge of the Investigative Services Bureau and Senior Special Agent of the Technical Services Unit. He started in September and replaced Johnnie Smith who retired in July.

Ed Wall

Susan Crawford of the Wisconsin Department of Natural Resources and member of the Homeland Security Council has accepted another state position.

MABAS used at Cudahy Fire

A fire in July at the Patrick Cudahy, Inc. meat processing facility put the Mutual Aid Box Alarm System (MABAS) to the test. The seven day response brought 110 fire units from 64 fire agencies and more than 450 fire personnel, responding from eight counties and nine MABAS divisions. All fire units and personnel were operating under a single incident command, operating procedures and communication plan, and there were no firefighter injuries. MABAS was approved by the Wisconsin State Legislature and signed by Governor Jim Doyle in April 2006. It is a mutual aid measure that may be used for deploying fire, rescue and emergency medical services personnel in a multi-jurisdictional and/or multi-agency response.

Photo Copyright Tim Stein

Are you Ready Wisconsin?

Are you Ready Wisconsin? That is the question Ready-Wisconsin will be asking this September as part of National Preparedness Month.

The statewide citizen preparedness awareness campaign seeks to build a culture of preparedness by asking individuals and families to:

- * Get home and portable emergency supply kits
- * Make family emergency and communication plans
- * Be informed about the types of emergencies they may face.

Wisconsin Preparedness Month 2009 will also focus activities and outreach messages around four weekly themes.

- * Man-caused and cyber security emergency preparedness
- * Natural disaster preparedness
- * Special needs preparedness
- * Flu preparedness

Among the activities planned for the month are a theme-based statewide television, radio and press campaign; outreach to pet owners through the annual UW Veterinary School Dog Jog and an appearance at the Wisconsin Humane Society Open House; and theme-based weekly booths at the Dane County Farmers' Market.

Participation and partnership in planning and delivering the 2009 Wisconsin Preparedness Month campaign has expanded this year to include dozens of Wisconsin professional organizations and local/state agencies. ■

Last year, emergency responders handed out preparedness information for kids at a Milwaukee Brewers game.

Photo Courtesy Radio Disney

State Lab responds to H1N1 outbreak

For years when Wisconsin State Laboratory of Hygiene (WSLH) Communicable Disease Division Director Dr. Pete Shult would give talks on emerging infectious diseases, he would get at least one question from the audience about whether another influenza pandemic would occur. His constant response — it's not a matter of if, but when. This June, Shult, a virologist and influenza specialist, was proven correct.

On June 11, the World Health Organization (WHO) declared that the novel Influenza A H1N1 virus outbreak that had been first reported in Mexico several weeks earlier and had spread globally was classified as a pandemic. In Wisconsin, the state's response efforts to the previously unseen virus have been led by the Wisconsin Department of Health Services, while local health departments oversee public health efforts in their communities.

In its role as the lead emergency response laboratory in the state, the Wisconsin State Laboratory of Hygiene at UW-Madison not only provided testing for the virus, it partnered with three other laboratories — the City of Milwaukee Health Department laboratory, the Midwest Respiratory Virus Program lab at Medical College of Wisconsin, and Marshfield Labs/ Marshfield Clinic Research Foundation — to enhance testing capacity in the state. Having four laboratories performing testing is one of the reasons Wisconsin led the nation in the number of novel H1N1 cases in the months after it first appeared. As of August 6th, there have been more than 6,200 cases of laboratory-confirmed novel H1N1 influenza in the state and seven deaths. The virus continues to circulate throughout Wisconsin during the summer months, usually a dormant time for influenza in the state.

For the first several weeks of the outbreak, WSLH communicable disease scientists worked extended shifts six to seven days a week as needed, providing test results within 24-36 hours of the patient specimen arriving at the Madison laboratory. Staff from other areas of the WSLH assisted by checking in specimens, entering data, and shipping out specimen transport kits to physicians and hospitals/clinics statewide. The WSLH tested more than 9,300 patients for the virus between April 25 and July 17th. On its peak testing day of May 5, the WSLH tested nearly 500 patient specimens.

In addition to testing, the WSLH maintains active communication with the 130 hospital and clinic laboratories in

the Wisconsin Clinical Laboratory Network and with state and local public health agencies via teleconferences, lab messages, phone, email and the WSLH web site. WSLH staff answer questions and share guidance and protocols for specimen collection, transport and testing, allowing hospital and clinic lab staff to give up-to-date, accurate information to the clinicians and patients they serve.

While illness in Wisconsin during the initial stage of the pandemic appeared to be no more serious than regular seasonal influenza, Shult believes the significant response mounted by local, state and federal public health agencies was warranted.

“Influenza viruses can be very tricky and it's difficult to forecast how they'll act in a population,” Shult explains. “The first information we had on this virus was the amount of severe illness it seemed to be causing in Mexico. It was appropriate to respond with an abundance of caution until we knew more about the virus and the illness it would cause in the U.S.”

Shult said that the years of pandemic influenza response planning undertaken at the local, state and federal levels helped with an effective initial response. And since flu viruses are notoriously unpredictable, as Shult notes, the lessons learned during these early stages of the pandemic will be helpful if the novel H1N1 influenza virus comes back in a more virulent form this fall and winter. ■

From H1N1, Page 1

Policies to increase distancing between people at work and play may be needed, so organizations should review and upgrade their pandemic plans.

- Prepare for surge healthcare demand. More flu cases will likely impact clinics, hospitals and other caregivers. Stockpiles need to be reloaded and policies and procedures upgraded. It is particularly important for healthcare workers to receive seasonal influenza vaccination, as well as H1N1 vaccine when available.

- Communication. We want to improve the ability to “push” urgent messages regarding new policies or guidance to the many affected sectors of society. We also seek better ability to receive and manage questions and concerns. Our main goal

is to better enable individuals, households and businesses to take effective action to reduce their risks.

This fall your help may be needed. Please do three things:

1. Review your family's and organization's readiness for an influenza pandemic using checklists from <http://pandemic.wisconsin.gov>.

2. Participate in planning your organization's role in pandemic response

3. Send questions or suggestions to the mailbox at DHSWiPanflu@wisconsin.gov.

Plans will never be perfect, but planning produced a resilient response this spring. As we reload for autumn, we thank you for all your efforts to protect citizens. ■

Crews respond to acid spill exercise

First responders in Monroe County held a hazmat exercise to test their coordination with the LaCrosse Regional Hazardous Materials Response Team as well as a local private towing company that usually responds to semi-accidents in the area.

The scenario was a semi-bus accident with no apparent victims onboard. However, the semi was carrying barrels that were leaking acid. First responders practiced using decon equipment and completed tasks such as preventing a chemical runoff and protecting the city sewer system.

Once the scene was determined to be sufficiently safe by the regional response team, whom had been assisting with research and data, they approved the entry of the local wrecker service to upright the bus and clean up the scene. All persons and equipment that entered the scene, including the decontamination team, were decontaminated by members of the Monroe County HazMat Response Team and the newly operations trained firefighters from the Sparta Rural Fire Department.

Waukesha County tests response plans

More than 70 first responders, volunteer agency staff, and elected officials from Waukesha County area attended a specialized training at the National Emergency Training Center in Emmitsburg, Maryland earlier this year to test their emergency response plans.

The Integrated Emergency Management Course (IEMC) is a four day exercise-based training activity that places Emergency Operations Center (EOC) personnel under realistic crisis situations within a structured learning environment. The main scenario involved major flooding throughout Waukesha County with the response coordinated through a single EOC, policy group, and an incident management team.

Waukesha County Emergency Management Coordinator William Stolte noted, "The experience provided an unequalled opportunity to explore and enhance the interactions between individual agency plans and the county's plans to ensure the best possible service to the public during disaster situations recognizing effective communications as a key component in mobilizing and directing resources to all areas of need."

In addition to personnel from Waukesha county, responders from the cities of Waukesha, Brookfield, Muskego, New Berlin, and Oconomowoc, Villages of Mukwonago, Wales-Genesee, Pewaukee, and Menomonee Falls, the Town of Merton as well as volunteer organizations participated.

Now is your chance to 'BE SOMEBODY'

Emergency responders in northwestern Wisconsin have put out the Help Wanted signs to recruit new volunteers. Earlier this year, the 2009 "BE SOMEBODY" Fire/EMS media event was held in Brule to increase public awareness that most emergency responses in rural areas are provided by volunteers and most small town fire and emergency medical services departments are actively recruiting new members.

Representatives from 35 agencies located in Douglas, Bayfield, Ashland, Iron and Washburn counties participated in the event. In addition, departments posted "BE SOMEBODY" and "HELP WANTED" signs on major roads and highways. The "BE SOMEBODY – Fire/EMS Recruiting Campaign" was established in 1997 by Jan Victorson, Director of Bayfield County Emergency Management, and Chief Keith Kesler of the Brule Fire Department with funding provided through a Wisconsin Department of Transportation grant.

Recruitment and retention are the top challenges for volunteer emergency service organizations. Communities have long relied on the commitment and dedication of volunteers to provide quality, professional, cost effective emergency service for their citizens in the time of need. A "BE SOMEBODY" phone number has been established to aid those interested in becoming emergency services volunteers. People can call 888-926-1676 and leave a message indicating which service they're interested in and it will be forwarded to the appropriate department for follow-up.

New information distribution system

The Wisconsin Department of Military Affairs (DMA) is improving its distribution of news releases and other materials sent on behalf of the Wisconsin National Guard, Wisconsin Division of Emergency Management, State Emergency Operations Center, and Wisconsin Homeland Security Council. Our goal continues to be to get critical information to the people of Wisconsin as quickly as possible. Sign up via our free e-mail subscription service at <http://dma.wi.gov>.

E-mail alerts from OJA

Learning about funding opportunities, conferences and other homeland security news is now easier than ever. With the Office of Justice Assistance's new Email Alerts, you can register to have OJA updates sent directly to your inbox. Email Alerts regularly announce competitive Recovery Act and homeland security funding opportunities and are used to distribute new reports and other critical information.

Registering for Email Alerts is quick and easy. Just visit www.oja.wi.gov and select "Email Alerts". Users can register to receive as many or as few alerts as they would like and can unregister at any time.

Milwaukee Fire Department joins 'Red Shirt Fridays'

The Milwaukee Fire Department joins the nationwide movement "Red Shirt Fridays" to show solidarity in support of our U.S. soldiers. Every Friday, members of the MFD to wear a t-shirt with the department's logo on the front and "Fire & Rescue" on the back, in red. The shirts will be worn every Friday indefinitely and until all the U.S. troops return home.

"Participating in this national movement was an easy choice for the Milwaukee Fire Department," said Fire Chief Douglas A. Holton. "Our department has 9 members deployed on active duty and we would like to pour out our support for them, as well as all our troops, by joining the country in Red Shirt Fridays."

The shirts are also being sold to the public for \$10 each at select engine houses. All net proceeds will go to the Home for Our Troops nonprofit organization and will be used to build a handicapped-accessible home for local veteran Jason M. Schulz. In 2007, Schulz lost both of his legs in Iraq during a vehicle recovery mission.

Office of Justice Assistance
1 S. Pinckney Street, Suite 600
Madison, WI 53703-2874

PRSR STD
U.S. POSTAGE PAID
MADISON WI
PERMIT NO 1369

Fire, EMS Recruiters: 'BE SOMEBODY'

