

FEMA

Daily Operations Briefing

Monday, July 27, 2020

8:30 a.m. ET

National Current Operations & Monitoring

FEMA

Significant Incidents or Threats:

- Tropical Cyclones Hanna and Douglas
- Heavy rain and flash flooding possible – Rockies, Plains, & Midwest
- Critical Fire Weather – Northern California and Oregon
- COVID-19

Tropical Activity:

- Atlantic:
 - Tropical Depression Hanna – Final
 - Disturbance 1: High (90%)
- Eastern Pacific: Tropical cyclone activity is not expected during the next 5 days
- Central Pacific: Hurricane Douglas (CAT 1)
- Western Pacific: No activity affecting U.S. interests

Declaration Activity: Emergency Declaration Approvals – Texas and Hawaii

Tropical Outlook – Atlantic

Disturbance 1 (as of 8:00 a.m. ET)

- Located 1,000 miles E of the Windward Island
- Moving WNW at 15-20 mph
- **Conditions favor further development in the next couple of days**
- Formation chance through 48 hours: High (80%)
- Formation chance through 5 days: High (90%)

Tropical Depression Hanna – Final (Advisory #18 as of 5:00 a.m. ET)

- **326 miles SW** of McAllen, TX
- Moving **W** at **5 mph**
- Maximum sustained winds **25 mph**
- Expected to weaken to a tropical depression later today and dissipate Monday or Monday night
- Tropical storm force winds extend 115 miles

Potential Impacts

- Expected to produce 4 to 8 inches for parts of northern Mexico

Tropical Depression Hanna – Final

FEMA

Situation:

Hanna made landfall along the TX coast and is producing heavy rain and dangerous flash flooding over far SE TX and Mexico.

Lifelines:

Safety and Security

- Local damage assessments will begin as soon as weather permits
- Voluntary evacuations remain in effect for impacted counties in southern TX

Food, Water, Shelter

- TX: 1 (-2) shelters open with 17 (+7) occupants (ESF-6 Open Shelter Count as of 6:36 a.m. ET)

Health and Medical

- 45 of the 50 federal provided ambulances have been employed into operations
- TX had requested two DMAT teams prior to landfall; request is still pending

Energy

- Minimal power outage statewide

Transportation

- All ports in the vicinity of Corpus Christi are closed; post storm assessments continues today for graduated re-opening of ports (USCG LNO)

Response:

- TX EOC at Partial Activation (COVID-19)
- Governor declared a State of Emergency; National Guard activated
- Region VI RRCC at Level III, 24/7 (COVID-19); IMAT-1 and LNO deployed to TX EOC
- NRCC remains activated to Level I (COVID-19)
- Denton MERS deployed to southern TX
- Emergency Declaration FEMA-3530-EM-TX approved; July 26

Tropical Outlook – Eastern Pacific

FEMA

Tropical Outlook – Central Pacific

Hurricane Douglas (Category 1) (Advisory #28A as of 8:00 a.m. ET)

- 150 miles NW of Honolulu, HI
- Moving WNW at 16 mph
- Maximum sustained winds 90 mph
- Weakening is forecast during the next 48 hours but is still forecast to remain hurricane until it passes west of Kauai
- Hurricane force winds extend 25 miles
- Tropical storm force winds extend 115 miles

Watches/Warnings

- Tropical Storm Warning for portions of Papahānaumokuākea Marine National Monument from Nihoe to French Frigate Shoals to Maro Reef

Potential Impacts

- Rainfall is expected to affect portions of the main Hawaiian Islands today. Total rain accumulations of 3 to 6 inches with locally higher amounts are possible
- Large swells generated by Douglas will affect the Hawaiian Islands today, producing life-threatening and potentially damaging surf along exposed shores

Hurricane Douglas – Response

Situation:

Douglas will pass just north of Kauai today, producing locally strong and potentially damaging winds, flooding rainfall, and dangerously high surf

Lifelines

Safety and Security

- US&R NIMS Type 3 Task Force and White IST (Mission Ready Package) staged in Kona; CA-TF7 Type 4 Task Force staged in Oahu

Food, Water, Shelter

- 9 (+4) shelters open with 420 occupants (ESF-6 Open Shelter Count as of 6:36 a.m. ET)

Health and Medical

- Requirement to test and quarantine federal responders is a concern as HI has a travel restriction with 14-day quarantine requirement even with negative test result; Region IX is working with HI EMA for an exemption for HHS personnel
- Approximately 300 individuals in isolation across the islands (tested positive for COVID-19)

Energy

- FEMA pre-positioned generators on Maui (5) and Big Island of Hawaii (10); additional generators expected to arrive post-storm
- USACE conducting power assessment in Hawaii County

Communications

- Bothell MERS personnel deployed to HI

Transportation

- All airports are open
- Port closures: Honolulu and Kauai counties closed to inbound traffic; Maui and Hawaii counties closed to inbound and outbound traffic (USCG LNO)

Response:

- HI EOC at Partial Activation (COVID-19); Governor declared a State of Emergency
- Region IX RRCC is Rostered; IMAT-2 deployed to Oahu; LNOs deployed to Maui and Hawaii county EOCs
- NRCC remains activated to Level I (COVID-19)
- National ISB team and select SMT Team personnel deployed to HI
- Emergency Declaration FEMA-3529-EM-HI approved; July 25

COVID-19 Update

Situation: Upward trajectory in COVID-19 case count continues across 10 states, with 26 states in a plateau status. 29,102 Federal employees deployed / activated; 2,219 FEMA employees deployed.

Nationwide Testing: 52,942,145 cumulative (as of July 24)

COVID-19 positive cases continue to increase globally (CDC COVID-19 Response Update as of July 26)

- Confirmed Cases of COVID-19
 - United States: 4,163,892 (+64,582)
 - Worldwide: 15,581,009 (+284,083)
- Deaths caused by COVID-19
 - United States: 145,982 (+969)
 - Worldwide: 635,173 (+6,270)

Response:

- NRCC at Level I
- Regions I, II, III, V, VI, & X RRCCs at Level III
- Regions IV, VII, VIII, & IX RRCCs are rostered
- Regions VII & IX COVID-19 response being worked from the Virtual JFO
- NWC, all RWCs, and MOCs are monitoring

(COVID-19 SLB, July 24)

National Weather Forecast

Precipitation & Excessive Rainfall

FEMA

Mon

Tue

Wed

Fire Weather Outlook

Today

Tomorrow

Declaration Approved

Declaration: Emergency Declaration
FEMA-3530-EM for the State of Texas

Requested: July 25

Approved: July 26

Incident: Hurricane Hanna

Incident Period: July 25 and continuing

Provides:

- **PA only:** Emergency protective measures (Category B), limited to direct Federal assistance and reimbursement for mass care including evacuation and shelter support at 75 percent federal funding for 32 counties

FCO: Jerry S. Thomas

 PA

Declaration Approved

FEMA

Declaration: Emergency Declaration
FEMA-3529-EM for Hawaii

Requested: July 24

Incident: Hurricane Douglas

Incident Period: July 23 and continuing

Provides:

- **PA Only:** Emergency protective measures (Category B), including direct Federal assistance for 4 counties and city of Honolulu and reimbursement for mass care including evacuation and shelter support at 75 percent federal funding

FCO: Dolph A. Diemont

■ PA

Declaration Requests in Process – 3

FEMA

State / Tribe / Territory – Incident Description	Type	IA	PA	HM	Requested
Poarch Band of Creek Indians – COVID-19 Pandemic	DR	X	X		May 15
MS – Tropical Storm Cristobal	DR		X	X	Jul 7
LA – Severe Storm and Tornadoes	DR		X	X	Jul 10
TX – Hurricane Hanna APPROVED July 26	EM		X	X	Jul 25
HI – Hurricane Douglas APPROVED July 25	EM		X	X	Jul 24

FEMA Common Operating Picture

FEMA

FEMA HQ

NWC	NRCC
Monitoring	Level I

FEMA REGIONS

WATCH	RRCC	
Monitoring	I	Level III
Monitoring	II	Level III
Monitoring	III	Level III
Monitoring	IV	Rostered
Monitoring	V	Level III
Monitoring	VI	Level III
Alt Location	VII	Rostered
Monitoring	VIII	Rostered
Monitoring	IX	Rostered
Monitoring	X	Level III

Notes:

NRCC and RRCCs activated for COVID-19

MS: Flooding

All EOCs activated for COVID-19

RV RWC returned back to home station

Major Disasters (DR): 112
Emergency Disasters (EM): 99
JFOs: 9 / VJFOs: 17

- Staging Area
- Distribution Center (DC)
- Declared County (non-COVID-19 Declarations)
- Fully Activated
- Partially Activated
- Monitoring

As of 8:00 a.m. ET July 27, 2020
 Created by FEMA NWC

Region X COVID DRs	Region VII COVID DRs	Region V COVID DRs	3525-EM MI	4472-DR-NY	Region I COVID DRs
4481-DR-WA 4499-DR-OR 4533-DR-AK 4534-DR-ID FCO: Michael F. O'Hare VJFO: Bothell, WA	4483-DR-IA 4494-DR-MO 4508-DR-KS 4521-DR-NE FCO: Paul Taylor VJFO: Kansas City, MO RVII IMAT	4489-DR-IL 4547-DR-MI 4507-DR-OH 4515-DR-IN 4520-DR-WI 4531-DR-MN FCO: Kevin M. Sligh VJFO: Chicago, IL	FCO: Kevin M. Sligh 4547-DR-MI FCO: Wadly Gonzalez JFO: TBD	FCO: Seamus K. Leary JFO: Albany, NY	4496-DR-MA 4500-DR-CT 4505-DR-NH 4516-DR-NH 4522-DR-NH 4532-DR-VT FCO: W. Russell Webster VJFO: Maynard, MA RI IMAT (Boston, MA)
Region IX COVID DRs	Region VIII COVID DRs	Region IV COVID DRs	4427/4471/4476/4541/4550-DR-TN	Region II COVID DRs	Region III COVID DRs
4482-DR-CA 4495-DR-GU 4510-DR-HI 4511-DR-CNMI 4523-DR-NV 4524-DR-AZ 4537-DR-AS FCO: Robert J. Fenton VJFO: Oakland, CA	4420-DR-NE 4495-DR-GU 4511-DR-CNMI 4523-DR-NV 4524-DR-AZ 4537-DR-AS FCO: Robert J. Fenton VJFO: Oakland, CA	4488-DR-FL 4487-DR-NC 4492-DR-SC 4497-DR-NY 4501-DR-GA 4503-DR-AL 4514-DR-TN 4528-DR-MS 4545-DR-STOF FCO: Gracia B. Szczec VJFO: Atlanta, GA	FCO: Myra M. Shird JFO: Nashville, TN	4480-DR-NY 4488-DR-NJ FCO: Thomas Von Essen VJFO: Frankfort, KY 4493-DR-PR FCO: Thomas Von Essen VJFO: Guaynabo, PR 4513-DR-USVI FCO: Thomas Von Essen VJFO: Christiansted, VI MERS (San Juan, PR)	4491-DR-MD 4502-DR-DC 4506-DR-PA 4512-DR-VA 4517-DR-WV 4526-DR-DE FCO: MaryAnn Tierney VJFO: Philadelphia, PA
Region VI COVID DRs	Hurricane Douglas	4478/4536/4538/4551-DR-MS	4428-DR-KY	Region I COVID DRs	Region III COVID DRs
4484-DR-LA 4485-DR-TX 4518-DR-AR 4529-DR-NM 4530-DR-OK FCO: George A. Robinson VJFO: Denton, TX	RX IMAT-2 RX LNO (2) ISB/SMI MERS US&R Type-3/4 TF; IST White	4478/4536/4538/4551-DR-MS FCO: Jose M. Girod JFO: Canton, MS	FCO: Kevin A. Wallace 4464/4479/4542-DR-SC FCO: Allan Jarvis 4400-DR-GA 4546/4554/4555-DR-AL FCO: Terry L. Quarles VJFO: Atlanta, GA	4491-DR-MD 4502-DR-DC 4506-DR-PA 4512-DR-VA 4517-DR-WV 4526-DR-DE FCO: MaryAnn Tierney VJFO: Philadelphia, PA	4491-DR-MD 4502-DR-DC 4506-DR-PA 4512-DR-VA 4517-DR-WV 4526-DR-DE FCO: MaryAnn Tierney VJFO: Philadelphia, PA

N-IMATs

3 Teams

Red	
Blue	
Gold	

R-IMATs

≥ 7 Teams

I	RRCC
II	
III	
IV-1	
IV-2	
V	
VI-1	TX
VI-2	
VII	VJFO-COVID
VIII	VJFO
IX-1	
IX-2	HI
X	RRCC
FMC	PMC
NMC	Deployed

IM CADRE AVAILABILITY SUMMARY

Cadres with 25% or Less Availability

Team:	US&R	MERS	FCOs	FDRCS	IM WORKFORCE
Status	>65%	>66%	= 2 Type I	= 2	
Assigned:	28	36	46	11	13,748 (MC)
Unavailable:	3	0	0	0	2,801 (▼)
Deployed:	2	0	39	9	5,634 (▲)
Available:	23	36	7	2	5,313 / 39% (▲)

EHP 21% (139/654); FL 21% (32/156); FM 23% (56/245); HM 23% (280/1,230); OPS 23% (69/306); PA 21% (661/3,123); PLAN 24% (107/453); SAF 16% (9/55)

FEMA

FEMA's mission is helping people before, during, and after disasters.

Click [here](#) to subscribe to this briefing.