

EMERGENCY RESPONSE AND CONDEMNATION OF HOMES

Michael Desrochers, Director of Fire Safety,
Department of Public Safety

Shaun Gilpin, Housing Policy Specialist,
Department of Housing and Community
Development


DEPARTMENT OF HEALTH
DEPARTMENT OF HOUSING & COMMUNITY DEVELOPMENT
DEPARTMENT OF PUBLIC SAFETY

ROLE OF TOWN HEALTH OFFICERS

- ▶ THOs play important role in responding to emergencies.
 - ▶ Unique from the roles of first responders, EMTs, fire fighters, and law enforcement.
 - ▶ Most THO work comes in after a disaster under general duties to help respond to and mitigate public health risks and public health hazards.
- 


TROPICAL STORM IRENE

Town Health Officers
invaluable in the wake of
Irene:

- helped distribute water test kits
- assessed public health hazards
- worked closely with emergency organizations like FEMA and the state Mobile Home Project to assess damage.

LESSONS LEARNED FROM IRENE

- ▶ Many homeowners struggled with paperwork for emergency assistance.
 - ▶ Towns did not have clear authority to “condemn” properties.
 - ▶ Governor's Office had to step in to assist on the patchwork of solutions towns had developed.
 - ▶ Clear that statutory changes were needed to prevent delays and confusion after future disasters.
- 


ACT 162 – AUTHORITY

- ▶ 24 V.S.A. §2291 (26) Grants authority to “municipal building inspector, health officer, fire marshal, or zoning administrator” to declare a property “condemned to be destroyed” if...
 - ▶ Governor makes disaster or emergency declaration, and
 - ▶ Property has been damaged by the disaster or emergency, and
 - ▶ Property is dangerous to life, health, or safety due to the disaster related damage.
- ▶ Property owners can appeal condemnation under 18 V.S.A. Chapter 83.

GOVERNOR MAKES DISASTER OR EMERGENCY DECLARATION

- ▶ Governor may declare State of Emergency before, during, or after an event
 - ▶ May request Preliminary Damage Assessment from FEMA – prerequisite to Presidential Disaster Declaration
- ▶ Press release issued to multiple news media
- ▶ VT Alert system available at www.VTAlert.gov
 - ▶ Automated notification system via e-mail, text, or social media

PROPERTY HAS BEEN DAMAGED BY THE DISASTER OR EMERGENCY

- ▶ This provision and the authority to condemn property ONLY apply if the damages occurred as a result of the disaster or emergency.
- ▶ Could be natural disasters:
 - ▶ Floods, tornados, forest fires, earthquakes, etc.
- ▶ Emergencies:
 - ▶ Power failures, utility failures, acts of terrorism, etc.

PROPERTY IS DANGEROUS TO LIFE, HEALTH, OR SAFETY

- ▶ Resident contacts town with report of damage from disaster or emergency
 - ▶ Inspection needed to verify that property should be condemned to be destroyed
 - ▶ Inspection form provided to town, property owner and DHCD
- 

- A decorative graphic consisting of several parallel white lines of varying lengths, slanted diagonally from the bottom right towards the top right, set against the blue background.

DISASTER DECLARATION


Inspection Procedure in Response to a Disaster Declaration

1. Department of Health, Department of Housing and Community Development, and Department of Public Safety developed condemnation guidance and training.
 2. Guidance includes methods of inspection of buildings and structures damaged by natural disaster and standards for condemnation of buildings and structures damaged by natural disasters.
- 


Division of Fire Safety, Dept. of Public Safety Overview

1. 4 Regional Offices (Williston, Berlin, Rutland and Springfield).
 2. Regional office staff include: building safety engineer, fire marshals, electrical inspectors, plan reviewers, plumbing, and administrative support.
 3. Responsibility and authority for permitting construction, licensing of trades people, code enforcement, building inspection, public education, haz mat response and fire service training.
- 


Division of Fire Safety Inspection Overview

1. The Division of Fire Safety conducts rapid building assessment inspections in response to a disaster declaration.
2. The rapid inspections occur immediately within 24 hours and results are forwarded to the SEOC.
3. The purpose of the rapid inspection is to identify life threatening hazards (propane leaks, electrocution hazards, hazardous materials and structural) to prevent fatalities and injuries.

Post-Disaster Inspections

After a disaster event there will likely be several groups performing various inspections of damaged property

- Department of Fire Safety: Immediate Safety Inspection within 24 hours of event
- FEMA: Preliminary Damage Assessment by Gov. request
 - Individual Assistance Inspections (if Presidential Disaster Declaration is made)
- THO: Inspections as requested for Health and Habitability

State Emergency Operation Center (SEOC)


STRUCTURAL ISSUES

Structural

- ❑ The structure pose an immediate hazard to the public or public right of way.
- ❑ The structure has moved off of its foundation.
- ❑ Structural frame is twisted or damaged.


Electrical / Heating

- ✘ Electrical wiring has been submerged
- ✘ Furnace has been submerged

ELECTRICAL & HEATING ISSUES


GENERAL & HEALTH ISSUES

General / Health

- There is a fuel oil or other hazardous spill
- There is significant mold


INSPECTION FORMS & RECORDS

1. Inspector completes: Municipal Condemned to be Destroyed Order
 2. Copies of the completed Form provided to
 - ▶ Individual Homeowner
 - ▶ Town Clerk's Office
 - ▶ Department of Housing and Community Development, Montpelier
- 


APPEAL PROCESS

- ▶ The owner of the condemned property may appeal in accordance with 24 V.S.A. Chapter 83
- ▶ Appeals can be made to the Board of Arbitrators or the Superior Court
- ▶ To appeal to the Board of Arbitrators, a owner must submit a written notice left with the building inspector or at his or her office
- ▶ Appeals to the Supreme Court shall be requested by filing a complaint with the Court

THANK YOU

- ▶ This presentation and the Municipal Condemned to be Destroyed Order can be found on the websites of:
 - ▶ Dept. of Health:
<http://healthvermont.gov/local/tho/tho.aspx>
 - ▶ Division of Fire Safety:
<http://firesafety.vermont.gov/permits>