

WISCONSIN STATUTES RELATING TO EMERGENCY MANAGEMENT

Revised August 2007

Α

Acceptance of federal funds §16.54

Adjutant General's powers and duties §§21.19, 323.13

Ambulance service (cities) §62.133

Ambulance service (counties) §59.54

Ambulance service (town) §60.565

Ambulance service (villages) §61.64

Arrests and assistance §175.40

Arrests (DNR wardens) §29.921

Assistance of law enforcement to DNR wardens §29.941

В

Badges §132.17
Biological agent (definition) §323.02(3)
Bioterrorism (definition) §323.02(4)
Bomb scare §947.015

C

Civil liability exemption, health care provider §895.48(1m)

Civil liability exemption, "Good Samaritan" §895.48(1)

Civil liability exemption, Local Emergency Planning Committee (LEPC) §895.483(3)

Civil liability exemption, Level A teams §895.483(1)

Civil liability exemption, Level B teams §895.483(2)

Civil liability exemption, sponsoring municipality §§895.483(1) & (2)

Claims against governmental bodies or officers §893.80

Close pursuit §976.04

Combined protective services (villages) §61.66

Common council powers (cities) §62.11

Conservation wardens §23.10

Constable (villages) §61.29

Contracts, priority of emergency management contracts §323.10(4)(a)

Cooperation between counties, towns & municipalities §§66.0301

County administrator §59.18

County board (Generally) §§59.02, 59.10

County board chairperson §59.12

County board powers §59.51 & Art. IV §22, WI Constitution

County executive §59.17

County government Art IV §§22, 23 and 23a, WI Constitution

County powers §§59.02, 59.04

Creation of WI Emergency Management (WEM) under Dept. of Military Affairs (DMA) §15.313

 D

Definitions (crimes) §939.22

Dept. of Industry, Labor & Human Relations (DILHR) powers §101.02

Dept. of Military Affairs (DMA) appropriations and budget mgmt §20.465

Dept. of Natural Resources (DNR) flood control powers §87.02

Disaster Assistance Fund, WEM 7

Discharge, definition §292.01(3)

Ε

EMAC (Emergency Management Assistance Compact) §323.80

Emergency fire wardens §26.12

Emergency management (Generally) Chapter 323

Emergency medical services §146.55

Emergency personnel, obstructing §941.37

Emergency planning, enforcement §323.60(8)

Emergency planning, lawsuits & venues §§323.600(9) & (10)

Emergency planning, penalties §323.60(11)

Emergency planning notification & reporting requirements §323.60(5)

Emergency powers (cities, villages, and towns) §323.14

Emergency seat of state government §323.51

Emergency temporary location of government (counties, towns & municipalities) §323.52

F

Facility fees, emergency planning §323.60(7)

Fire calls on highways, reimbursement of (towns) §60.557

Fire chief, police power of §213.095

Fire commissions (towns) §60.57

Fire departments (cities) §62.13

Fire depts. (first-class cities) §62.50

Fire depts. (villages) §61.65

Fire fighting, interfering with §941.12

Fire protection (towns) §60.55

Fire safety regulations (towns) §60.555

Fish and game wardens, police powers §29.921

Forest fires (civil liability) §§26.14, 26.15, 26.21

Forest lands, law enforcement and police power §26.97

Forest protection areas §26.12

G

Good Samaritan law §895.48

Governor, emergency management powers §323.12

Grants, emergency planning §323.61

Н

Hazardous material, definition §323.60(1)(f)&(g)

Hazardous substance, definition §§292.01(5), 299.01(3), 323.60(g)

Hazardous substance information & planning §323.60

Hazardous substance spills §292.11

Highways (county trunk), emergency repair of §83.09

Highways, federal aid & state and local funds §84.03

Highways, flood damage aid §86.34

Home rule (cities) §62.04, §66.0101

Home rule (counties) §§59.03, 59.04

Home rule (municipal) Art XI §3, WI Constitution, §66.0101

Home Rule (villages) §66.0101

Horns §347.38

ı

Incident Command System §§323.02 (9), 323.13(1)(b),(c),(d), 323.15(1) Inspections, emergency planning §323.60(7m) Intergovernmental cooperation §66.0301

L

Law enforcement (towns) §60.56

Law enforcement, mutual assistance §66.0313

Law enforcement officer, refusing to render aid to §946.40

Law enforcement officer, failure to render aid to §940.291

Level A release, definition §323.02(11)

Level A team, reimbursement §§323.70(3)

Level A team, workers compensation §323.70(5)

Level B release, definition §323.02(12)

Level B team, reimbursements §§323.71

Local agency, definition §323.70(1)(b)

Local Emergency Planning Committee (LEPC), duties §323.60(3)

Losses, bearing of (Emergency Management activity) §§323.43

M

MABAS (Mutual Aid Box Alarm System) 323.13(a)(d), WEM 8

Message, non-delivery of §182.019

Municipal employment §111.70

Mutual aid agreements (law enforcement) §175.46

Mutual assistance, law enforcement §66.0314

Mutual assistance, local health departments §66.0312

Mutual assistance, fire departments §66.03125

Mutual assistance, state of emergency §66.0314

N

National Guard, exemption from civil authority §21.12

National Guard and counterdrug activities §21.70

National Guard, call to active service §21.11

National Guard, exception to prohibition of transport of firearms §167.31(4)

0

Open meetings laws §§19.81 to 19.98

Open meeting laws, compliance during emergencies §323.52(2)

Open records laws §§19.21 to 19.39

P

Peace officers, powers and duties §59.28

Peace officers (village) §61.31

Peace (law enforcement) officers, state of emergency §323.16

Police and fire commissions (towns) §60.57

Police and fire depts. (first-class cities) §62.50

Police and fire depts. (villages) §61.65

Public Health Emergency §§323.10

Police and fire depts. (cities) §62.13

Police, pay when acting outside of county or municipality §66.0513

Power and duties, counties & municipalities §323.14

Power and duties, Emergency Management director §323.15

Power, nondelivery of §182.019

Public Health Council, §§15.197(13), 250.07 (1m)

Public protection and safety (county) §59.54

Public shelter, civil liability immunity §323.44

Public works (cities) §62.14

Public works (municipal) §66.0901

Public works (towns) §60.50

Q

Quarantine costs, reimbursement for §20,465(1)(c), 20.464(3)(e)

R

Reimbursement for fire calls on highways (towns) §60.557

Reimbursement, Level A teams §§323.70(3)

Reimbursement, Level B teams §§323.71

Rescue personnel, obstructing §941.37

Rescue squads, police power of §213.095

Resisting and obstructing an officer §946.41

Reviewing entity, designation §323.70(6)

S

Sabotage §175.05

Salvation Army §187.16

Seat of local government, emergency §323.52

Seat of state government, emergency §323.51

Sheriff's duties §59.27

State agency, role in emergency §323.10

Succession to office §§323.53 & .54

Т

Threshold quantity §§323.60(1)(j)

Tort liability, agreements to limit §895.49

Town board, powers and duties §§60.22 &60.23

Town board chairperson, powers & duties §60.24

Town constable duties §60.35

Town government Art. IV, §23, WI Constitution

T (cont.)

Town meetings, powers §60.10

Town, special meetings §60.10

Town, when a county constitutes a town §60.09

Traffic patrol officers §83.016

Traffic officers §110.07

U

Unlawful assembly and suppression §947.06

V

Vehicles, emergency use of §323.20 Village board, powers §61.34

W

Warning devices §347.38

Warrants and arrests, DNR wardens §29.921

Workers compensation (Generally) §102.07

Workers compensation, Level A teams §323.40

Workers compensation, Level B teams §323.40

Workers compensation, municipality cap §323.40

Workers compensation, volunteers §323.40

rwm/slb/randi/WIS Revised 8/1/07