

PORTAGE COUNTY EMERGENCY MANAGEMENT

ANNEX J (PUBLIC INFORMATION)

INDEX

I.	Purpose	2
II.	Concept of Operations	2
III.	Responsibilities & Tasks	2
	▪ Attachment 1-Signature Page	
	▪ Attachment 2-PIO Chain of Command	
	▪ Attachment 3-Media Resources	
	▪ Attachment 4-Organizational Chart	
	▪ Attachment 5-Pre-scripted News Releases	

PURPOSE

The purpose of this annex is to provide a broad and general overview of public information procedures in the event of a disaster that will insure reliable, timely and effective information from the onset of an incident through recovery.

CONCEPT OF OPERATIONS

The county provides public information, outreach efforts on a countywide basis, and assists the municipal governments and response agencies as requested with the release of public information regarding their response to an event.

A Joint Information Center (JIC) is activated depending on the severity and/or duration of the incident. A JIC is a central location for all involved agencies and levels of local government to coordinate public information activities and functions in concert with a partially or fully activated Emergency Operations Center (EOC) or the Incident Command Post (ICP). If a JIC is activated in support of an Incident Command Post, the location should be in an area or facility that is remote from the ICP but affords direct communications and coordination with the ICP. The JIC will also provide a forum for news media representatives to receive disaster information through regularly scheduled press briefings. The state supports county and local efforts by coordinating the release of information with federal, county, volunteer and private entities.

The PIO will use FAX, email, the County website, newsletters, public service announcements, media briefings, press releases through radio, social media, and television to provide continuous and accessible public information regarding the disaster and response and recovery efforts.

During the recovery phase, all agencies are expected to support continuing operations with equipment and staff.

RESPONSIBILITIES AND TASKS

I. County Emergency Management

Response

1. Coordinate the release of information to the news media and the public with the Public Information Officer (PIO).
2. Assess the public affairs implications of the incident. Support the County Chairperson/Executive's office as well as local elected

- officials and response agencies with disseminating emergency public information.
3. Assist the affected municipality with the release of public information.
 4. Request the assistance of other county mutual aid partners, WEM or State EOC to activate the JIC as necessary.

II. Public Information Officer (PIO)

Response

1. Establish and maintain contact with the EOC and/or Incident Command Post.
2. Assist the affected municipality with obtaining information and when authorized by the Incident Commander or the EOC management structure, releasing information to the news media thru the proper channels (e.g., press briefings for national, regional and local media, Emergency Alert System (EAS), newspapers and available social media outlets such as Facebook and Twitter.)
3. Utilize all available communication resources with the capability of providing information to individuals with sensory, intellectual, or cognitive disabilities; individuals with limited English proficiency; and others with access or functional needs. These resources may include the following.
 - a. Broadcast Media
 - b. Social Media
 - c. EAS
 - d. Portage County Community Alert system
4. Brief and consult with the County Chairperson/Executive, local elected officials, County EM Director and the EOC about information received and disseminated.
5. Coordinate and prepare official emergency information statements with other participating agencies as needed. Prepare statements that are sensitive to the needs of people with sensory, intellectual or cognitive disabilities and individuals with limited English proficiency and others with access and functional needs in the workplace, public venues and in homes.
6. Disseminate instructions to the public regarding evacuation, shelter operations, protective action recommendations, status of household pet relocation and other pertinent information.
7. Establish and maintain a joint public information center to ensure coordinated public information during an emergency as well as recovery operations.

8. Provide maps, charts, status boards, schematics or other displays that clearly depict the disaster situation in support of news conferences and/or briefings.
9. Monitor all forms of media, both traditional and social, for rumors and address any rumors as quickly as possible preferably at the next press briefing and within the defined operational period.
10. With the approval of ICP and/or EOC command structure, schedule press briefings and participate in news conferences and briefings.
11. Provide consumer protection information to the public.

III. Other County and Local Agencies

Response

1. Coordinate with the PIO, EOC and County Emergency Management Director regarding the release of information to public sources. Response agencies should not disseminate any information to the public without prior approval of the ICP or EOC management structure.
2. Appoint and send a representative to the EOC or JIC as requested.
3. Maintain status of shelter capacity and availability for both people and animals. Provide updated information to the PIO for public statements and briefings.

IV. Volunteer Organizations

1. Work with all volunteer organizations to coordinate release of the organizations efforts to support response and recovery operations, including damage assessment information, with County Public Information Officer.
2. Seek all possible opportunities to create team-based releases when appropriate.
3. Explore opportunities to coordinate effective public outreach.

The undersigned have hereby reviewed and approved Annex J of the Portage County Emergency Operations Plan.

County Executive

3/20/17
Date

Emergency Management Director

3/20/17
Date

Public Information Officer

3/20/17
Date

County Board Chairperson

3/20/17
Date

PIO Chain of Command and EOC Staffing List

Portage County:

- | | |
|---|--|
| 1. County Executive | Patty Dreier
715-346-1999 Office
715-340-8048 Primary Cell
715-321-0227 Personal Cell
715-342-4213 Home |
| 2. County Board Chair | O. Philip Idsvoog
715-346-1351 Office
715-341-3433 Home |
| 3. First Vice Chair | Allan Haga Jr.
715-344-3075 Home |
| 4. Emergency Management
Director | Joe Brandt
715-346-1437 Office
715-340-0708 Cell
715-343-6232 FAX |
| Deputy Director | Paul Riegel
715-346-1397 Office
715-340-0708 Cell |
| 5. Public Information Officer (1 st Shift) | Lacey Coonen
715-346 1305 Office
920-562-8030 Cell
715-343-6258 FAX
coonenl@co.portage.wi.us |

City of Stevens Point:

- | | |
|---------------------------------------|--|
| 1. Mayor (1 st Shift) | Mike Wiza
715-346 1570 Office
mwiza@stevenspoint.com |
| 2. City Clerk (3 rd Shift) | John Moe
715-346-1572 Office
715-340-6473 Personal Cell
715-342-0526 Home
jmoe@stevenspoint.com |

Villages and Towns:

See Portage County Directory for Names and Telephone numbers:

1. Village President/Town Chair
2. Village Clerk/Town Clerk
3. Village Treasurer/Town Treasurer

EOC Standard Operating Guidelines:

When alerted by the Emergency Management Office, the County PIO, or the Deputy PIO shall:

1. Report to the EOC.
2. Activate PIO staff as applicable.
3. Review and update emergency plans and SOPs/SOGs.
4. Coordinate and prepare program materials for local EAS airing.
5. Issue emergency information to the public as applicable.
6. Brief the Emergency Management Director on actions taken to provide public information.
7. Arrange for news conference and prepare official statements for the local chief official.

MEDIA RESOURCES

RADIO STATIONS:

TELEPHONE:

CONTACT PERSON:

**WPCN Newstalk 1010 AM/
WSPT 97.9 FM/B104.9 FM**
500 Division St
Stevens Point, WI 54481
www.1010wspt.com
www.979wspt.com

715-341-9800
715-341-9778 (Studio)
715-341-0000 (Fax)

Rick Muzzy
General Manager
rick@muzzybroadcasting.net

**Y106.5/HOT 96.7
103.3 WGLX/Big Cheese
107.9**
2301 Plover Rd
Plover, WI 54467
www.y1065.com
www.hot967fm.com

715-341-8838
715-341-9744

Kurt Luchs
General Manager
kluchs@nrgmedia.com

www.wglx.com
www.bigcheese1079.net

**Wisconsin Public Radio
90.9 FM/930 AM/WHAA FM**
625 Stewart Ave
Wausau, WI 54401
www.wpr.org

715-261-6298
800-749-3906 (News)
715-848-2890 (Fax)

Rick Reyer
Regional Manager
reyer@wpr.org

**WWSP Radio 90 FM
UWSP Campus**
1101 Reserve St
CAC Room 105
Stevens Point, WI 54481
www.uwsp.edu/stuorg/wwsp

715-346-3755 (Office)
715-346-2696 (Studio)
715-346-4012 (Fax)

John Gosz
Station Advisor/General Mgr.
jgosz@uwsp.edu
wwsp90fm@gmail.com

WFHR 1320 AM/WRCW 105.5 FM
645 25th Ave North
Wisconsin Rapids, WI 54495
www.wfhr.com
www.wrcwfm.com

715-424-1300
715-424-1347 (Fax)

Bob Look
Program Director
blook@wfhr.com

WOSQ 92.3 FM/WDLB 1450 AM
1714 N. Central Ave
Marshfield, WI 54449
www.wosqfm.com
www.wdlbam.com

715-384-2191
715-387-3588 (Fax)

Mike Warren
News Reporter
mike@wdlbwosq.com

Midwest Communications 557 Scott St Wausau, WI 54403 www.wsau.com	715-842-1672 715-848-3158 (Fax)	Larry Lee News Reporter larry.lee@mwcradio.com wasaunews@mwcradio.com
---	------------------------------------	--

NEWSPAPERS:**TELEPHONE:****CONTACT PERSON:**

Stevens Point Journal 1200 Third Court PO Box 7 Stevens Point, WI 54481	715-344-6100 715-345-2052 (editor #) 715-344-7229 (FAX)	Pete Wasson Managing Editor pewasson@stevenspointjournal.com news@stevenspointjournal.com
---	---	--

Stevens Point Buyers Guide 23 Park Ridge Dr. 1B Stevens Point, WI 54481 www.wibuyersguide.com/stevenspoint	715-344-4700 715-344-5117 (FAX)	Kathy Banks General Manager kbanks@jcpgroup.com
--	------------------------------------	--

Wisconsin Rapids Daily Tribune 101 W. Riverview Express Way Ste 131 Wisconsin Rapids, WI 54495 www.wisconsinrapidstribune.com	715-423-7200 715-421-1545 (FAX)	Jon Gneiser Managing Editor jgneiser@marshfieldgannette.com editor@wisconsinrapidstribune.com news@wisconsinrapidstribune.com
--	------------------------------------	--

Wausau Daily Herald 800 Scott St PO Box 1286 Wausau, WI 54402 www.wausaudailyherald.com	715-842-2101 715-845-0655 (editor #) 715-848-9360 (Fax)	Mark Treinen Managing Editor mtreinen@wdhprint.com
---	---	---

Portage County Gazette 1024 Main St PO Box 146 Stevens Point, WI 54481 www.pcgazette.com	715-343-8045 715-343-8048 (Fax)	Nate Ewald News Editor pcgazette@g2a.net
--	------------------------------------	---

Our Community Spirit 487 North Main St Amherst, WI 54406	715-824-5202 715-824-5250 (Fax)	Randy Clausen Managing Editor ocspirit@mac.com
---	------------------------------------	--

Rosholt Record 10281 Hwy 66 PO Box 332 Rosholt, WI 54473	715-630-9576 715-677-3444 (Fax)	Kate Zdroik Editor rosholtrecord@hotmail.com
--	------------------------------------	---

The Stevens Point City Times 715-340-3319
www.spcitytimes.com

Brandi Makuski
Managing Editor
spcitytimes@charter.net

TELEVISION STATIONS:

TELEPHONE:

CONTACT PERSON:

WAOW Tv Channel 9
1908 Grand Ave
Wausau, WI 54403
www.waow.com

715-842-2251
715-842-9293 (News)
715-849-2999 (News Fax)

John Laughrin
News Director
jlaughrin@waow.com
news@waow.com

WSAW Tv Channel 7
1114 Grand Ave
PO Box 8088
Wausau, WI 54402
www.wsaw.com

715-845-4211
715-845-0077 (News)
715-842-0879 (News Fax)

Dennis Dalsky
Assignment Editor
news@wsaw.com

WJFW Tv Channel 12
3217 Cty Hwy G
Rhineland, WI 54501
www.wjfw.com

715-365-8812
715-365-8810 (Fax)

John Quaderer
News Director
email@wjfw.com

**Community Television
Channel 95 & 984**
2442 Sims Ave (Rec Center)
Stevens Point, WI 54481
www.stevenspoint.com/index.aspx?nid=300

715-346-1535
715-346-1582 (Fax)

John Quirk
715-340-6461 (Cell)
jquirk@stevenspoint.com

Media Resources

MEDIA	PHONE	E-MAIL/FAX	MEDIUM	EXTRA INFO.
Midwest Communications	(715) 842-1672	wsaunews@mwcradio.com (715) 848-3158 - FAX	Radio Stations	www.mci.fm
NRG Media	(715) 341-8838	(715) 341-9744 - FAX	Radio Stations	www.nrgmedia.com
Portage County Gazette	(715) 343-8045	pcgazette@g2a.net 715) 343-8048 - FAX	Weekly Newspaper	Deadline: Tuesday 5 p.m. www.pcgazette.com
T.P. Printing	(715) 223-2342	admanager@centralwinews.com	Weekly Newspapers	Deadline: Monday 4 p.m. www.centralwinews.com
Stevens Point Journal	(715) 344-6100	news@stevenspointjournal.com (715) 344-7229 - FAX	Daily Newspaper	Deadline: Two days in advance www.stevenspointjournal.com
WAOW TV Channel 9	(715) 842-2251 (715) 842-9293 - News	news@waow.com (715) 849-2999 - FAX Newsroom	TV Station	www.waow.com
WDUX-FM 92.7 WDUX-AM 800	(715) 258-5528	mail@wdux.net	Radio Stations	www.wduxradio.com
WFHR-AM 1320	(715) 424-1300	(715) 424-1347 - FAX	Radio Stations	www.wfhr.com
WGLX-FM 103.3	(715) 341-8838	(715) 341-9744 - FAX	Radio Stations	www.wglx.com (WYTE, WLJY, WBCV)

Media Resources

MEDIA	PHONE	E-MAIL/FAX	MEDIUM	EXTRA INFO.
WGNV-FM 88.5	715-457-2988	wgnv@christianfamilyradio.net (715) 457-2987 - FAX	Radio Station	http://885.thefamily.net/home-885.php
WISS-AM 1100	(920) 361-3551 (920) 361-4599 - Studio (888) 879-8574 - Studio	866 594-4698 - FAX	Radio Station	www.wissradio.com
WSAW TV Channel 7	(715) 845-4211 (715) 845-0077 - News	news@wsaw.com (715) 842-0879 - FAX Newsroom	TV Station	www.wsaw.com
WPCN-AM 1010 WSPT-FM 97.9 WKQH-FM 104.9	(715) 341-9800	rick@muzzybroadcasting.net (715) 341-0000 - FAX	Radio Stations	www.1010wspt.com
WWSP-FM 90.0	(715) 346-3755	jgosz@uwsp.edu	Radio Station	www.uwsp.edu/stuorg/wwsp

Organizational Chart

Pre-scripted News Releases and Emergency Messages

Portage County maintains an inventory of pre-scripted press releases as developed by Emergency Management Products LLC a Division of EPTEC, Inc.

The messages cover the following topics:

Public Health/Alerts:

- **Contaminants**-mold, lead, asbestos, agricultural products, food safety, outdoor living, etc.
- **Quarantine**
- **Water**-well testing, boil water, sewer back-up, septic problems,

Technical Disasters/Alerts:

- **Chemical**-hazardous chemicals
- **Nuclear**-radiation facts, nuclear power plant emergency
- **Utility**-Service interruption

Natural Disaster/Alerts:

- **Flooding**-EOC opening, status report, Special needs information, curfew, event cancellation, disaster hotline, TTY number for deaf, being helpful, evacuation order, Special Needs Evacuation, How to Shelter-in-place, emergency shelters, boating restriction/park closures, fraud warning, JIC opening, damage recovery tips, volunteering at the disaster, donation management, How to help, disaster recovery centers, How to file claims, re-entry instructions, access to flood areas, flood clean-up, flood proofing, and community meetings
- **Tornado/Wind**-Event notice, EOC opening, status report, Special needs information, curfew, event cancellation, disaster hotline, TTY number for deaf, being helpful, evacuation order, Special Needs Evacuation, How to Shelter-in-place, emergency shelters, boating restriction/park closures, fraud warning, JIC opening, damage recovery tips, volunteering at the disaster, donation management, How to help, disaster recovery centers, How to file claims, re-entry instructions, Access to damage area, and community meetings
- **Winter/Ice**-Awareness information, safety tips, protecting property, driving, and after the storm
- **Drought/Heat**-Heat emergency preparedness

Recovery:

- **Clean-up**-Debris removal
- **Report Damage**
- **Volunteering**-Volunteering at the site, assistance needed, pre-register request,
- **Donations**-Donations accepted, How to help,

All pre-scripted releases are available in the County EOC, Public Information Officer "go kit" in hard copy, CD, and flash drive. The messages will be reproduced, and modified, as needed on Portage County letterhead for official use.

Additionally the manual contains general information about the roles and responsibilities of the PIO, ICS checklists, PIO Action Log, sample disaster declaration statements, volunteer log, donations log, UDSR form, quick reference for damage assessment and other relevant forms and information.

The pre-scripted messages include special instructions for in-place sheltering, with specific messages for special needs facilities, public venues, schools and day care centers.