2013-2014 Michigan Winter Hazards Awareness
[image: image5.emf]
[image: image1.jpg]

INSIDE THIS PACKET

· Committee for Severe Weather Awareness Contacts
· 2012-2013 Winter Season Review
· Winter Safety Tips
· Winter Hazards Frequently Asked Questions (FAQs)
· Preventing Frozen Pipes
· Preventing Roof Ice Dams
· Ice Jams/Flooding

· Preventing Flood Damage

· Flood Insurance FAQs
· Winter Power Outage Tips

· Heat Sources Safety/Portable Generator Hazards

· National Weather Service Offices
The Michigan Committee for Severe Weather Awareness was formed in 1991 to promote safety awareness and coordinate public information efforts regarding tornadoes, lightning, flooding and winter weather.
Michigan Committee for Severe Weather Awareness
Rich Pollman, Chair

National Weather Service

9200 White Lake Road

White Lake, MI 48386-1126

248/625-3309, Ext. 726

richard.pollman@noaa.gov
Mary Piorunek, Vice Chair

Lapeer County Emergency Management

2332 W. Genesee Street

Lapeer, MI 48446

810/667-0242

mpiorunek@lapeercounty.org
Lori Conarton, Secretary

Insurance Institute of Michigan

334 Townsend

Lansing, MI 48933

517/371-2880

iimi@iiminfo.org
Mark Walton

National Weather Service

4899 South Complex Drive, S.E.

Grand Rapids, MI 49512

616/949-0643, Ext. 493

mark.walton@noaa.gov

Paul Gross

Meteorologist, WDIV-TV

550 W. Lafayette

Detroit, MI 48226-3140

313/222-0444, Ext. 318

paulg@wdiv.com
David Chapman

MI Earth Science Teachers Association

Okemos High School

2800 Jolly Road

Okemos, MI 48864

517/706-4886

dave.chapman@okemosschools.net

Kevin Thomason

State Farm Insurance

P.O. Box 4094

Kalamazoo, MI 49003-4094

269/384-2580

Kevin.Thomason.A18Z@StateFarm.com
Terry Jungel

Michigan Sheriffs’ Association

515 N. Capitol

Lansing, MI 48933

517/485-3135

Tjungel@Misheriff.org
Les Thomas

Michigan Dept. of Environmental Quality

P.O. Box 30458, 525 W. Allegan

Lansing, MI 48909-7958

517/284-5489
thomasl@michigan.gov
Richard A Foltman, CCM
Specialist-Meteorologist
DTE Energy
One Energy Plaza, 379SB
Detroit, MI 48226-1221
313/235-6185
foltmanra@dteenergy.com
Brianna Currin

Michigan Department of State Police

Emergency Management & Homeland Security

4000 Collins Road

Lansing, MI 48910

517/333-4553

Currinb@michigan.gov
Michigan Committee for Severe Weather Awareness

2012-2013 Winter Season Review
[image: image3.emf]

According to the National Weather Service (NWS), Michigan had another warm winter, but that isn’t the entire story. Winter, as defined as the months of December, January and February for temperature statistics, averaged above normal with most locations experiencing a top 25 warmest winter on record. December was very warm with most locations experiencing a top 10 warmest December. December also featured very little snow because of the warmth. January’s temperatures resembled more of a roller coaster as they peaked several times in the 50’s to near 60 only to plunge below zero a couple of days later. As the calendar turned to February, a more typical winter pattern emerged and that continued into the early spring. In contrast to the warmest March on record in 2012, March 2013 was well below normal for average temperatures and well above normal for snowfall for nearly the entire state. The winter was very wet with a combination of rain and snow. Most locations had a top 20 wettest winter. Despite the overall warmer temperatures, there was enough cold air to mix with enough storms to produce near average snowfall for the entire state.
The 2012-2013 winter season started slowly across the state. The first real winter weather hit on Friday, November 23. This was the first substantial lake effect snow event of the season, as strong northwest winds brought in cold air behind a cold front. A dominant lake effect snow band set up on the evening of the 23rd from southern Torch Lake, to just east of the village of Kalkaska, all the way to Higgins Lake. By morning of the 24th, snowfall totals of 10 to 15 inches were common along this narrow band. The highest amount, 15 inches, occurred 5 miles north of Kalkaska. Other heavy lake effect snow bands hit portions of Upper Michigan. Wind gusts of 30 to 50 mph were common early in the event, making for substantial blowing and drifting concerns.

December was a very quiet winter month until two storms impacted the state in the later part of the month. The biggest impact was a December 20-21, 2012 winter storm. This storm produced up to 20 inches of snow across the higher terrain of northern Lower Michigan and Upper Michigan. The heavy, wet snow created widespread tree damage and power outages, with some areas not seeing power restored until Christmas. Estimated damages from the storm were 250,000 dollars. Gaylord received 19.6 inches and Sault Ste. Marie got 16.0 inches. In the wake of the storm, the winds were very strong with a peak gust of 71 mph at South Haven and 64 mph at Menominee. A deepening low pressure system tracking northeast through the Ohio Valley brought accumulating snow and blowing snow to Southern Michigan on December 26th. Snow accumulations generally ranged between 2 and 7 inches.

The first half of January was quiet with little winter weather. That all changed when an arctic front rushed through the Great Lakes region on January 19. Houghton County airport in the Keweenaw Peninsula highlighted the differences during the month of January. Houghton only saw 5 inches of snow through the first 2 weeks of the month, then 70 inches over the second half of the month! Immediately behind the arctic front on January 19, widespread wind gusts in excess of 60 mph were reported across Southeast Lower Michigan. Over 120,000 customers were without power and 14 million dollars in damages were the result of the high winds. The arctic air set off a lake [image: image4.emf]effect snow event for areas of Upper Michigan, Western Lower Michigan and the Thumb region. Snowfall amounts were generally 6 to 12 inches, but isolated locations received up to 20 inches. A couple of winter storms moved through the Great Lakes region at the end of the month. Each of these storms dropped some fresh snowfall on Central and Western Upper Michigan. In the wake of each of these storms, the lake effect areas across Upper Michigan and Northwest Lower Michigan received an additional 4 to 12 inches of snow. Some of these lake effect snow bands moved all the way across the Lower Peninsula and caused several large car accidents along the freeways. The most notable of these was the Interstate 75 accident when a snow squall hit suddenly, 35 vehicles were involved and unfortunately 3 people died.

February had two additional winter storms and more lake effect snow. The first storm hit the central portions of Lower Michigan. The axis of heavy snowfall fell from Muskegon to Saginaw to the Thumb region. In this portion of the state, snowfall totals ranged from 10 to 15 inches. More cold air filtered into the state during the middle of the month. This lead to a prolonged period of lake effect snows, especially for Western Lower Michigan, where another 10 to 15 inches of snow fell. The most significant winter storm of the season for Upper Michigan hit from February 18 to 20. This was a full-fledged blizzard from Marquette eastward along Lake Superior. Snowfall piled to 18 to 30 inches with wind gusts near 50 mph. Highway M-28 was closed between Marquette and Munising for 2 days. Snow drifts reached as high as 10 feet.

March 2013 was a winter month for the state. A strengthening low pressure system tracking east through the Ohio Valley region dropped between 6 and 12 inches of heavy snow on far Southwest Lower Michigan on March 5. A big winter storm brought 12 to 20 inches of snow over the west half of Upper Michigan on March 11. Another very active period developed from March 18 to 21. During this time, snow totaled over 30 inches for the northwesterly wind favored snow belts of Upper Michigan and Northern Lower Michigan. Maximum snow depths exceeded 50 inches in many snow belt areas with depths over 60 inches south of Grand Marais during the latter half of March.

With heavy lake effect snows during the first weekend of April, Easter looked more like Christmas across Upper Michigan. Snow totals of up to 50 inches were observed in some places across Western Upper Michigan. Several storms dropped heavy, wet snow, primarily over Western Upper Michigan including blizzard conditions on April 18 through 20 when up to 20 inches of snow fell across the Keweenaw Peninsula. A storm on April 22-23 dropped over 10 inches of snow near Ironwood. There was also an ice storm for portions of Central Lower Michigan on April 11-12. An extended period of freezing rain and sleet resulted in substantial icing. The hardest hit areas were in Gladwin, Arenac, Midland and Bay Counties, where ice accumulations were greater than three-quarters of inch thick. Widespread tree and power line damage was reported with damage estimates up to 200,000 dollars.

The last of the winter storms affected Ironwood on May 1-3. Areas in and around Ironwood had over a foot of snow from the storm.

PREPARING FOR A WINTER STORM
At home:

· Keep handy a battery-powered flashlight, National Oceanic and Atmospheric Administration (NOAA) weather radio and portable radio, extra food (canned or dried food is best), can opener, and bottled water (at least 3 gallons per person).

· Make sure each member of the household has a warm coat, gloves, hat, and water-resistant boots. Ensure extra blankets and heavy clothes are available.

· Keep items on hand for infant, elderly or disabled family members.

· Keep items on hand for your pets. Animals feel the effects of wind chill. Be sure to have suitable shelter with food and water.

· Be aware of potential fire and carbon monoxide hazards if you plan to use an emergency heating source such as a fireplace, wood stove, or space heater. (See Heat Sources Safety page later in this packet for more information.)

Outside:
· Avoid overexertion, such as shoveling heavy snow, pushing a car, or walking in deep snow. Sweating could lead to chill and hypothermia, and abnormally low body temperatures. Cold weather also puts extra strain on the heart, so the elderly and those with heart conditions should be especially cautious when out in the cold.

· Walk carefully on snowy, icy sidewalks.

· Wear loose-fitting, lightweight warm clothing in layers, with a waterproof outer layer. Wear a wool hat and mittens.

· Keep your clothes dry. Change wet socks and clothing quickly to prevent loss of body heat.

· Understand the hazards of wind chill. As wind speed increases, heat is carried away from a person’s body more rapidly which could lead to severe hypothermia.

Automotive preparedness:

· Be sure the vehicle is winterized by late fall. This includes having the proper mix of antifreeze and water in the cooling system, topping off the windshield washing solution, and checking the tire treads. Have a mechanic check the belts, hoses, tires, battery, and coolant.

· Keep the fuel tank near full, as low fuel levels can cause condensation to form, degrading fuel quality, and possibly causing the fuel line to freeze. Additionally, gas stations may be closed during a severe winter storm, so it is wise to fill up if storm warnings are being broadcasted.

· Your car should always be equipped with emergency supplies. Keep the following items stored in a portable container:

· A small battery powered radio (AM is sufficient) and extra batteries

· Flashlight with extra batteries

· Cellular phone

· Windshield scraper

· Jumper cables

· Fire extinguisher

· Maps

· Shovel

· Blanket and extra clothes

· Flares

· Bottled water and non-perishable, high energy foods (granola bars, canned nuts, raisins, hard candy, trail mix, peanut butter and crackers)

· First aid kit

· Tire repair kit and pump

· Tow chain or rope

· Phone book and phone list

· De-icer and extra antifreeze

· Post “Call Police” or other “Help” sign

On average, a major winter storm hits some part of Michigan at least once per month between October and April. In 2010, the last year that statistics were available, 33 people died in Michigan as a direct result of severe winter weather according to the Michigan Department of Community Health. This is in addition to victims of traffic crashes and those who suffered heart attacks while shoveling snow.

1. What is wind chill?
Wind chill is the perceived temperature resulting from the effect of wind, in combination with cold air, which increases the rate of heat loss from the human body. More information including the wind chill chart can be found at: http://www.nws.noaa.gov/os/windchill/index.shtml

2. What is frostbite and what can you do to treat it?
Frostbite is damage to body tissue caused by the tissue being frozen. Frostbite causes a loss of feeling and a white or pale appearance in extremities, such as fingers, toes, ear lobes, or the tip of the nose. Frostbite varies in severity from frostnip to deep frostbite, depending on the length of exposure, temperature to which the skin is exposed, and wind speed. For frostnip, place firm, steady pressure from a warm hand against the area. Also, blow on the surface holding the frostnipped area against the body. Do not rub the area, apply snow, or plunge it into very hot or cold water. Victims of severe frostbite must receive prompt medical attention.

3. What is hypothermia, and what are the warning signs?
Hypothermia occurs when the body temperature drops to 95 degrees Farhenheit or lower. It can develop whenever body heat loss exceeds heat gain. Hypothermia is not exclusive to winter. It can occur during the wind and rain of spring and summer. Hypothermia is often mistaken for fatigue, irritability, or dehydration and may include some of these signs: abnormal decision making; improper response to cold; apathy; lethargy; decreased cooperation; slurred speech; disorientation; shivering; stumbling; and stiffness progressing to inability to move.

4. How do you treat hypothermia?
Treating mild to moderate hypothermia (body temperature greater than 90 degrees Farhenheit, conscious, shivering, able to walk):

· Prevent further heat loss. Get the person into a warm area, remove wet clothing, and cover them with blankets.

· Rewarm by warming the center of the body first including chest, neck, head and groin. Rehydrate with warm broth.

· Get medical attention.

Treating severe hypothermia (body temperature less than 90 degree Farhenheit, unconscious, not shivering):
· Prevent further heat loss.
· Get medical attention immediately!

5. What is an Ice Storm?
An Ice Storm is a prolonged period of freezing rain that will coat surfaces including trees and power lines with ¼ inch of ice or more. Freezing rain is rain that freezes when it hits the ground, creating a coating of ice on roads, walkways, trees, and power lines. Freezing rain differs from sleet. Sleet is rain that turns to ice pellets before reaching the ground. An Ice Storm with 1 inch or more of ice accumulation can paralyze a region for days to a week or more. Heavy accumulations of ice can bring down trees and topple utility poles and communication towers. Ice can disrupt communications and power for days while utility companies repair extensive damage. Even small accumulations of ice can be extremely dangerous to motorists and pedestrians.

6. What is Lake Effect Snow?

Lake effect snow occurs when cold air passes over a large warmer lake, such as one of the Great Lakes. The warmer lake and cold air creates an unstable atmosphere. The air that streams over the warmer lake and picks up some of the moisture and heat from the Great Lake and, in combination with unstable air, creates snow showers. Those snow showers move with the wind into areas downstream of the Great Lakes. Lake effect snow can create a local, intense, and narrow band of moderate to heavy snow that can extend inland as far east as across the entire Lower Peninsula. Lake effect snow may also be accompanied by strong, gusty winds and possibly lightning. Snowfall rates in the most intense lake effect events can reach 3 to 5 inches per hour! Areas that are most susceptible to lake effect snows are Northern Upper Michigan, Western Lower Michigan and to a lesser extent, the Thumb region of Lower Michigan.
7. What are the various winter weather warnings and advisories?
· A winter storm watch indicates severe winter weather conditions may affect your area in the next 12 to 48 hours.

· A winter storm warning indicates severe winter conditions are imminent. There are a variety of warnings including, ice storm warning, lake effect snow warning, and winter storm warning.

· A winter storm warning for heavy snow generally indicates snowfalls of at least 8 inches.
· Blizzard warnings are issued when sustained wind speeds or frequent gusts of at least 35 miles per hour are accompanied by considerable falling and/or blowing snow, for a period of at least 3 hours. Visibility is greatly reduced to near zero during a blizzard.
· Winter weather advisories are issued when snowfalls are expected to be hazardous, but less than warning criteria. This generally indicates in the Lower Peninsula: 4 to 5 inches are expected in a 12-hour period. In the Upper Peninsula: 4 to 7 inches of snow are anticipated in that same time period.

Frozen pipes are not just an inconvenience. An average of a quarter-million homes are damaged and lives disrupted each winter, because of frozen water pipes.

An eighth-inch crack in a pipe can spew up to 250 gallons of water a day, destroying floors, furniture, and personal property. Both plastic (PVC) and copper pipes can burst.

Before the cold hits:
· INSULATE pipes in crawl spaces and attics, the ones most susceptible to freezing. Remember: the more insulation, the better protected your pipes will be.

· HEAT TAPE or thermostatically-controlled heat cables can be used to wrap pipes. Use only products approved by an independent testing organization, such as Underwriters Laboratories, and only for the use intended (exterior or interior). Closely follow all manufacturer's installation and operating instructions.

· SEAL leaks that allow cold air inside, especially near the location of pipes. Look for air leaks around electrical wiring, dryer vents, and pipes. Use caulk or insulation to keep cold air out and the heat in. With severe wind chill, a tiny opening can let enough cold air inside to cause a pipe to freeze.

· DISCONNECT garden hoses and, if practical, use an indoor valve to shut off and drain water from pipes leading to outside faucets. This reduces the chance of freezing in the short span of the pipe just inside the house.

When the mercury drops:

· A TRICKLE of water might be all it takes to keep your pipes from freezing. Let warm water drip overnight, preferably from a faucet on an outside wall.

· OPEN cabinet doors to allow heat to get to uninsulated pipes under sinks and appliances near exterior walls.

If you are away:
· SET the thermostat no lower than 55 degrees Fahenheit.

· ASK a friend or neighbor to check your house daily to make sure it's warm enough to prevent freezing, or…

· SHUT OFF and drain the water system. Be aware that if you have a fire protection sprinkler system in your house, it will be deactivated when you shut off the water.

If your pipes freeze:
· DON'T TAKE CHANCES. If you turn on your faucets and nothing comes out, leave the faucets turned on and call a plumber. If you detect your water pipes have frozen, turn off the water at the main shut-off valve in the house; leave the water faucets turned on.

· NEVER try to thaw a pipe with a torch or other open flame. Water damage is preferable to fire damage. You may be able to thaw a frozen pipe with the warm air from a hair dryer. Start by warming the pipe as close to the faucet as possible, working toward the coldest section of pipe.

· DO NOT use electrical appliances in areas of standing water because electrocution is possible.

Hot Tips for Preventing Cold Weather Damage

Ice dams occur in climates with freezing temperatures. When the temperature in the attic is above freezing, snow on the roof melts and runs down the sloping roof. When the snowmelt runs down the roof and reaches the colder eaves (overhang) and gutters, it refreezes.
After several days of melting-freezing cycles, the freezing snowmelt builds up and forms a dam of ice, behind which water ponds. The ponding water can back up under the roof shingles until water enters the attic and eventually does damage to the interior ceilings, walls, and contents along the exterior walls.
Research has shown sun exposure in the winter has little effect on attic air temperature. Warm air from living spaces below penetrating into the attic is usually the culprit in the formation of roof ice dams.

The presence of significant icicles along the gutter or eaves may be an indication of roof ice damming.
There's no way to guarantee an ice dam will not damage your home, but you can reduce the likelihood of an ice dam forming in the first place:
· Thoroughly clean all leaves, sticks, and other debris from rain gutters and down spouts. This allows melting roof snow to flow into gutters and through down spouts.

· Strive to keep snow on your roof to a minimum. Long-handled devices called "roof rakes" let you stand on the ground and pull the snow off the roof. Keeping heavy snow loads off your roof reduces the chances for both ice dam formation and roof failure due to the weight.

· Keep gutters and down spouts clear of snow and icicles all winter.

· Evaluate the insulation and ventilation in your attic. Most experts agree attic insulation should have an R-value of at least R-30 (R-38 is preferable in northern climates). In addition, good airflow from under the eaves or soffit area along the underside of the roof and out through the roof vents is essential. The insulation prevents heat loss from the interior of the home. The venting allows the attic air to stay cold enough to prevent or minimize the freeze/thaw cycle on the roof. Consult a reputable roofing and/or insulation contractor about these improvements.

1. What is an ice jam?

Pieces of floating ice carried with a stream's current can accumulate at any obstruction to the stream flow developing an ice jam. These ice jams can accumulate near river bends, mouths of tributaries, points where the river slope decreases, downstream of dams, and upstream of bridges or obstructions. The water held back can cause flooding upstream, and if the obstruction suddenly breaks, flash flooding can occur downstream.

2. When was the last time ice jam flooding occurred in Michigan?

Ice jams occur every year in Michigan. In January 2013, significant ice jams formed on the Muskegon River near Rogers Heights, Michigan. Flooding from the ice jams on the Muskegon River near Rogers Heights impacted over 60 homes and was reported to have caused approximately 2.6 million dollars in damages. Over the past several years, ice jams have occurred on the Flat River near Smyrna, Looking Glass River near Eagle, Maple River near Maple Rapids, Chippewa River near Mt. Pleasant, Grand River near Portland, Grand River at Comstock Park, Grand River between Grand Haven and Robinson Township, Muskegon River near Evart, and the St. Joseph River near Burlington. Historically, ice jams have also caused flooding on the River Raisin, Thornapple, and Kalamazoo rivers.

3. What time of year is an ice jam likely to occur?

In Michigan, an ice jam can occur anytime from early winter to late spring depending upon changes in temperatures that cause alternate freezing and melting of water surfaces. The most likely times are in early winter before the surfaces are completely frozen and in early spring when the ice cover begins to break up due to melting.

4. What effect does snow have on flooding potential?

When snow melts, it adds water to the ground that drains away in the same way as water from rainfall. On average, one inch of fresh snowfall contains about a tenth of an inch of water. However, as snow accumulates and becomes compacted during the winter, the ratio of snow to water decreases. Thus, 10 inches of snow remaining on the ground into early spring may contain as much as five inches of water. A deep snowpack in late spring increases the flood potential.

5. How fast does snow and ice melt?

Three consecutive days with the maximum temperature of about 50 degrees would create enough melting to cause ice breakup on small streams. These conditions would also melt two inches of snow.

6. What happens when rain falls on top of snow?

Air temperature is still the most important factor in melting snow. Rain does not usually add much heat to the process. At 40 degrees, one inch of rain will only produce a tenth of an inch of added water from snow melt. At the same time, frozen ground will result in more of the available water running off directly to streams.

7. What are the main factors that contribute to snowmelt flooding?
The main factors contributing to spring snowmelt flooding are:

· High soil moisture in the fall

· Significant frost in the ground

· High water content of existing snow cover

· Rapid, continuous melting

· Moderate to heavy rain during melting

· Ice jams

Your local floodplain manager, building official, city engineer, or planning and zoning administrator can typically tell you whether you are in a flood or other hazard area. Your local community official is also a good source of information on how to protect yourself, your house, and property from flooding and other hazards.

Ways to protect your house and property

Basement flood protection can involve a variety of changes to your house and property—changes that can vary in complexity and cost. You may be able to make some types of changes yourself. Complicated or large-scale changes or those that affect the structure of your house or its electrical wiring and plumbing should be carried out only by a professional contractor licensed to work in your state, county, or city.
Some methods of flood protection include:

· Install Sewer Backflow Valves. In some flood prone areas, flooding can cause sewage from sanitary sewer lines to back up into houses through drainpipes. Sewage backup not only causes damage, but also creates health hazards. Backflow valves have a variety of designs ranging from simple to complex. This is something that only a licensed plumber or contractor should do.
· Raise or Flood-Proof Heating, Ventilating, and Air Conditioning Equipment. In flood prone houses, a good way to protect HVAC equipment is elevating it above the areas that flood. Another method is building a concrete or masonry block flood wall around the current location.
· Anchor Fuel Tanks. Unanchored fuel tanks can be easily moved by floodwaters. One way to anchor a tank is attaching it to a large concrete slab whose weight is great enough to resist the force of floodwaters. Elevate tanks to a minimum of one foot above the base flood elevation. Floating and/or damaged tanks pose serious threats not only to you, your family, and your house, but also to public safety and the environment.
· Raise Electrical System Components. Any electrical system component, including service panels (fuse and circuit boxes), meters, switches, and outlets, can easily be damaged by floodwaters. All components of the electrical system, including the wiring, should be raised at least one foot above the base flood elevation.
· Raise Washers and Dryers. Washers and dryers can easily be damaged in a flood. To prevent this from happening, utilities can be placed on cinder blocks one foot above the base flood elevation.
· Add a Sump Pump in Your Basement. Sump pumps can help keep groundwater from entering your home’s interior.
· Cut Drywall so It’s One-half to 1-inch Off the Floor. This is especially important in basements. Concrete floors commonly absorb ground moisture—especially in winter months. The moisture can wick up the wallboard if it’s touching the floor, allowing mold to grow out-of-sight within the walls. The gap can be hidden with wood or rubberized floor trim.

· Don’t Forget to Buy Flood Insurance. Flood insurance provides year-round financial protection and improves your ability to quickly recover when severe storms strike and cause unexpected flooding. Call your local insurance agent or 1-888-379-9531 to reach National Flood Insurance Program specialists.

Is flood damage covered by my homeowners insurance?

Most homeowners and renters insurance policies do not cover flood damage. Flood insurance can be purchased as a separate policy.

Where can I get flood insurance?
Any licensed property/casualty insurance agent can sell a flood insurance policy. If you experience trouble in locating an agent, contact the National Flood Insurance Program’s (NFIP) agent referral program at 1-888-379-9531 or http://www.floodsmart.gov/floodsmart/pages/purchaseinsurance.jsp

Is there a waiting period before my flood insurance policy becomes effective?
There is a 30-day waiting period before a new or modified flood insurance policy becomes effective.

Are all flood insurance policies the same?

NFIP insurance coverage may be purchased separately for structures and contents. The NFIP has a “Standard Flood Insurance Policy” which includes various forms each with standard provisions for General Property, Dwelling and Residential Condominium Building Associations. The scope of flood insurance coverage under the “Standard Flood Insurance Policy” is based on federal statutes authorizing the NFIP, the program’s regulations, and written determinations/interpretive rulings by the Federal Administrator. There will be differences between individual policies as they related to dollar level of coverage for the structure and/or its contents, along with the level of deductible selected by the insured.
Do I need to live in a floodplain to get flood insurance?
You do not need to live in a floodplain to purchase flood insurance – coverage is available for any building located in a community that is enrolled in the NFIP. For a listing of Michigan communities participating in the NFIP, visit http://www.fema.gov/fema/csb.shtm.
Is water back up in basements covered by a flood insurance policy?
Coverage for water back up in basements (drains/sewers) is generally excluded from the flood insurance policy.

Can I get coverage for water back up in basements?

Although basement water back up is excluded under most homeowners’ insurance policies, coverage can be obtained by purchasing an endorsement. Most insurance companies offer sewer and drain back up as optional coverage. Coverage and limits vary by insurance company, so check with your agent/company about specifics. Some insurance companies include full coverage for sump pump failure while others specify items that are covered.
Are there steps I can take to minimize losses from water back up in basements?
· Never store perishables or valuables in basements that you can’t afford to lose or replace.

· Do not store any item near basement drains.

· Check storm drain lines to make sure they’re clear of debris, roots, etc.

· Grade the property around your home to drain water away from it.

· Install gutters and make sure downspouts are extended away from the foundation in order to carry water away from the basement walls.

· Use shelving or store items several inches above the potential water level to prevent loss.

· If you do have some water seepage following storms, take corrective measures to alleviate problems in the future.
· Install check valves in basement drains. The community may have a program to assist in this matter. A plumber’s input and assistance could be very beneficial and necessary.

Before an Outage

· Check flashlights and battery-powered portable radios to ensure that they are working, and you have extra batteries. A radio is an important source for obtaining weather and emergency information during a storm.

· Have sufficient heating fuel, as regular sources may be cut off. Have emergency heating equipment and fuel (a gas fireplace, wood burning stove or fireplace) so you can keep at least one room livable. Be sure the room is well ventilated.

· Make sure your home is properly insulated. Caulk and weather-strip doors and windows to keep cold air out.

· Install storm windows or cover windows with plastic from the inside to provide insulation.

· To keep pipes from freezing, wrap them in insulation or layers of newspapers, covering the newspapers with plastic to keep out moisture.

· Let faucets drip a little to avoid freezing.

· Know how to shut off water valves.
· Never try to thaw a pipe with a torch or other open flame. Water damage is preferable to fire damage. You may be able to thaw a frozen pipe with the warm air from a hair dryer. Start by warming the pipe as close to the faucet as possible, working toward the coldest section of pipe.
· If your water supply could be affected (a well-water pump system), fill your bathtub and spare containers with water. Water in the bathtub should be used for sanitation purposes only, not as drinking water.

· Pouring a pail of water from the tub directly into the bowl can flush a toilet.

· If you have medication that requires refrigeration, check with your pharmacist for guidance on proper storage during an extended outage.

· Review the process for manually operating an electric garage door.

During an Outage

· Dress for the season, wearing several layers of loose fitting, light-weight, warm clothing, rather than one layer of heavy clothing. The outer garments should be tightly woven and water repellent.

· Mittens are better than gloves.

· Wear a hat; most body heat is lost through the top of the head.

· Cover your mouth with a scarf to protect your lungs.

· Watch for signs of frostbite: loss of feeling and white or pale appearance in the extremities such as fingers, toes, ear lobes or the tip of the nose. If symptoms are detected, seek medical help immediately.

· Watch for signs of hypothermia: uncontrollable shivering, memory loss, disorientation, incoherence, slurred speech, drowsiness and apparent exhaustion. If symptoms are detected, get the victim to a warm location, remove any wet clothing, warm the center of the body first and give warm, non-alcoholic beverages, if the victim is conscious. Get medical help as soon as possible.

· Snowdrifts can be used as a makeshift freezer for food. (Be aware of attracting animals).

· Snow can be melted for an additional water source.

· In order to protect against possible voltage irregularities that can occur when power is restored, you should unplug all sensitive electronic equipment, including TVs, stereo, VCR, microwave oven, computer, cordless telephone, answering machine and garage door opener.
After an Outage

· Be extra cautious if you go outside to inspect for damage after a storm. Downed or hanging electrical wires can be hidden by snowdrifts, trees or debris, and could be live. Never attempt to touch or move downed lines. Keep children and pets away from them.

· Check with/help neighbors.

· Continue to stay off streets.

· Do not touch anything power lines are touching, such as tree branches or fences. Always assume a downed line is a live line. Call your utility company to report any outage-related problem.

Each year, fire claims the lives of 4,000 Americans, injures tens of thousands, and causes billions of dollars worth of damage. People living in rural areas are more than twice as likely to die in a fire as those living in mid-sized cities or suburban areas. The misuse of wood stoves, fireplaces, portable space heaters, and kerosene heaters is especially common in rural areas.
The United States Fire Administration (USFA) believes rural fire problems can be reduced by teaching people to recognize potential hazards.
The following precautionary steps can greatly reduce an individual’s chances of becoming a fire casualty:

Wood Stoves

Wood stoves cause over 9,000 residential fires every year. Carefully follow the manufacturer's installation and maintenance instructions. Look for solid construction, such as plate steel or cast iron metal. Check for cracks and inspect legs, hinges, and door seals for smooth joints and seams. Use only seasoned wood for fuel, not green wood, artificial logs, or trash. Inspect and clean your pipes and chimneys annually, and check monthly for damage or obstructions. Be sure to keep combustible objects at least three feet away from your wood stove.

Electric Space Heaters

Only buy heaters with the Underwriter's Laboratory (UL) safety listing. Check to make sure it has a thermostat control mechanism, and will switch off automatically if the heater falls over. Heaters are not dryers or tables; don't dry clothes or store objects on top of your heater. Space heaters need available room around them; keep combustibles at least three feet away from each heater. Always unplug your electric space heater when it is not in use.

Kerosene Heaters

Buy only UL-approved heaters, and check with your local fire department on the legality of using a kerosene heater in your community. Never fill your heater with gasoline or camp stove fuel; both flare up easily. Only use crystal clear K-1 kerosene. Never overfill any portable heater. Use the kerosene heater in a well ventilated room.

Wood Burning Fireplaces

Fireplaces regularly build up creosote in their chimneys. Fireplaces need to be cleaned out frequently and chimneys should be inspected for obstructions and cracks to prevent deadly chimney and roof fires. Check to make sure the damper is open before starting any fire. Never burn trash, paper, or green wood in your fireplace. These materials cause heavy creosote build-up and are difficult to control. Use a screen heavy enough to stop rolling logs and big enough to cover the entire opening of the fireplace to catch flying sparks. Don't wear loose-fitting clothes near any open flame. Make sure the fire is completely out before leaving the house or going to bed. Store cooled ashes in a tightly sealed metal container outside the home.

Portable generators are useful when temporary or remote electric power is needed, but they can be hazardous. The primary hazards to avoid when using them are carbon monoxide poisoning, electric shock or electrocution, and fire.

The United States Fire Administration (USFA) would like you to know that there are simple steps you can take to prevent the loss of life and property resulting from improper use of portable generators.

To avoid carbon monoxide hazards:

· Always use generators outdoors and away from doors, windows, and vents.

· NEVER use generators in homes, garages, basements, crawl spaces, or other enclosed or partially enclosed areas, even with ventilation.

· Follow manufacturer’s instructions.

· Install battery-operated or plug-in (with battery backup) carbon monoxide alarms in your home, following manufacturer’s instructions.

· Test carbon monoxide alarms often, and replace batteries when needed.

· NEVER cook inside or heat your house with a gas, wood, or charcoal grill.

· PAY attention to flu-like symptoms, especially if more than one person has them. Headache, dizziness, confusion, fatigue and nausea are all common symptoms of carbon monoxide exposure.

· MOVE outside to fresh air immediately if a carbon monoxide leak is suspected. Go to the emergency room or call 911 if you suspect carbon monoxide poisoning.

To avoid generator electrical hazards:
· Keep the generator dry. Operate on a dry surface under an open, canopy-like structure.

· Dry your hands before touching the generator.

· Plug appliances directly into generator or use a heavy-duty outdoor-rated extension cord. Make sure entire extension cord is free of cuts or tears, and the plug has all three prongs, especially a grounding pin.

· NEVER plug the generator into a wall outlet. This practice, known as back-feeding, can cause an electrocution risk to utility workers and others served by the same utility transformer.

· If it’s necessary to connect the generator to house wiring in order to power appliances, have a qualified electrician install appropriate equipment, your utility company may be able to install an appropriate transfer switch.

To Avoid Fire Hazards:
· Before refueling the generator, turn it off and let it cool. Fuel spilled on hot engine parts could ignite.
· Always store fuel outside of living areas in properly labeled, non-glass containers.

· Store fuel away from any fuel-burning appliance.

[image: image2.png]

For additional information and a Prevention Guide regarding Extreme Cold, visit � HYPERLINK "http://www.bt.cdc.gov/disasters/winter/guide.asp" ��http://www.bt.cdc.gov/disasters/winter/guide.asp�.

Make sure everyone in your family is aware of where the water

shut-off valve is and how to open and close it.

�

The 2014 Hydrologic Outlooks for the spring snowmelt flood potential will be issued in February and March and can be found at www.weather.gov

For additional information, visit the official website of the National Flood Insurance Program, www.floodsmart.gov.

Having a working smoke alarm and carbon monoxide detector dramatically increases your chances of surviving a fire. Remember to practice a home escape plan frequently with your family.

For More Information Contact:

The United States Fire Administration

National Fire Protection Division

16825 South Seton Avenue

Emmitsburg, MD 21727

 www.usfa.dhs.gov

Detroit/Pontiac - DTX	Gaylord - APX

NWS Office, NOAA	NWS Office, NOAA

9200 White Lake Road	8800 Passenheim Road

White Lake, MI 48386-1126	Gaylord, MI 49735-9454

(248) 625-3309, Ext. 726	(989) 731-3384, Ext. 726

Contact: Rich Pollman	Contact: Jim Keysor

� HYPERLINK http://www.crh.noaa.gov/dtx/start.htm ��www.weather.gov/dtx�	� HYPERLINK http://www.crh.noaa.gov/apx ��www.weather.gov/apx�

� HYPERLINK mailto:Rich.Pollman@noaa.gov ��Richard.Pollman@noaa.gov�	� HYPERLINK "mailto:James.Keysor@noaa.gov" ��James.Keysor@noaa.gov�

Grand Rapids - GRR	Marquette - MQT

NWS Office, NOAA	NWS Office, NOAA

4899 South Complex Drive, SE	112 Airport Drive South

Grand Rapids, MI 49512-4034	Negaunee, MI 49866

(616) 949-0643, Ext. 726	(906) 475-5782, Ext. 726

Contact: Jim Maczko	Contact: Matthew Zika

� HYPERLINK http://www.crh.noaa.gov/grr ��www.weather.gov/grr�	� HYPERLINK http://www.crh.noaa.gov/mqt ��www.weather.gov/mqt�

� HYPERLINK "mailto:James.Maczko@noaa.gov" �James.Maczko@noaa.gov� 	� HYPERLINK "mailto:Matthew.Zika@noaa.gov" ��Matthew.Zika@noaa.gov�

Northern Indiana - IWX

NWS Office, NOAA

7506 East 850 N.

Syracuse, IN 46567

(574) 834-1104, Ext. 726

Contact: Michael Lewis

� HYPERLINK http://www.crh.noaa.gov/iwx ��www.weather.gov/iwx�

� HYPERLINK "mailto:Michael.Lewis@noaa.gov" �Michael.Lewis@noaa.gov�

For more information, visit www.mcswa.com

November 2013

