
STATE OF WISCONSIN \ DEPARTMENT OF MILITARY AFFAIRS

WISCONSIN EMERGENCY MANAGEMENT

[image: image1.png]

2400 WRIGHT STREET

P.O. BOX 7865

MADISON, WISCONSIN 53707-7865

[image: image2.png]

[image: image3.emf]

STATE OF WISCONSIN \ DEPARTMENT OF MILITARY AFFAIRS WISCONSIN EMERGENCY MANAGEMENT 2400 WRIGHT STREET P.O. BOX 7865 MA DISON, WISCONSIN 53708 - 7865

INFORMATION & GUIDANCE MEMO

09-02-09
DATE:
September 21, 2009
TO:

County Emergency Management Directors

FROM:
Ed Wall
Administrator, Wisconsin Emergency Management
SUBJECT:
2010 DHS Special Events Data Call
This I&G addresses data submissions for the 2010 Department of Homeland Security Special Events data call. The object of the data call is to provide DHS headquarters in Washington a snapshot of events that will occur around the country so they can better evaluate potential security threats to the nation. This information will also be used to notify the WEM Duty Officers about events occurring around Wisconsin during their tour of duty.
As in years past, Wisconsin Emergency Management (WEM) is tasked to provide input to the annual data call of significant public events with short suspense. This information is due to WEM by October 7, 2009. Criteria for selecting events to submit:

There are no specific event criteria. If, in the opinion of the emergency manager, an event warrants being submitted, it should be included. Suggestions for events that should be submitted:
· Events where national, regional, or state dignitaries will be present including, but not limited to, President of the United States, Vice President, governor, US senators or representatives.

· Events where international or national entertainment or sports personalities will be present.

· Nationally or regionally televised sports events including, but not limited to the US Open, Wisconsin Badger home games, Green Bay Packers games, and similar events.
· Events of international or national interest including, but not limited to EAA AirVenture, warship launchings or christenings, and similar events.
· Events of countywide or region-wide interest with attendance expected to exceed 5,000 people including, but not limited to, county fairs, air shows and concerts and similar events.
Attached with this I&G is a Microsoft Excel spreadsheet to be used as a tool for event information submission. Complete the attached spreadsheet and return by email to Skip Sharpe, WEM planner, at Sidney.sharpe@wisconsin.gov and copy your region director. If any events from your county were submitted in 2009, a separate spreadsheet will be provided by email containing those events. Please delete any that will not occur in 2010 and update the information in the spreadsheet for those that will reoccur.

ATTACHMENTS:

Microsoft spreadsheet special event information gathering tool.

Distribution:

Brig. Gen. (WI) Don Dunbar, TAG (I&G Memo only)

WEM Staff

*
Previous Information & Guidance Memo 09-01-09 EPCRA Facilities Information and Guidance
TELEPHONE (608) 242-3232 FACSIMILE (608) 242-3247 24-HOUR EMERGENCY HOTLINE 1-800-943-0003

PAGE

[image: image4.jpg]

_990962005

