

FEMA

Daily Operations Briefing

Monday, August 3, 2020

8:30 a.m. ET

National Current Operation

Significant Incidents or Threats:

- Tropical Cyclone Isaias Preparations and Response
- Heavy rain and flash flooding possible Southeast to Mid-Atlantic
- Severe thunderstorms possible Carolina Coast
- COVID-19

Tropical Activity:

- Atlantic:
 - Tropical Storm Isaias
 - Disturbance 1: Medium (60%)
- Eastern Pacific: No tropical cyclones are expected during the next 5 days
- Central Pacific: No tropical cyclones are expected during the next 5 days
- Western Pacific: No activity affecting U.S. interests
- Declaration Activity: FMAG Approval MT, CA, & NV

Atlantic Overview

TROPICAL OUTLOOK

Tropical Storm Isaias SATELLITE LOOP

Tropical Storm Isaias

FORECAST TRACK

Tropical Storm Isaias MOST LIKELY ARRIVAL OF TS WINDS

Tropical Storm Isaias STRONG TS WINDS

Tropical Storm Isaias PEAK STORM SURGE FORECAST

Tropical Storm Isaias

3 DAY RAINFALL

Tropical Storm Isaias

FLASH FLOOD POTENTIAL

East Pacific Overview

TROPICAL OUTLOOK

Central Pacific Overview

TROPICAL OUTLOOK

Tropical Cyclone Isaias – Preparations/Response

Lifeline Impacts:

Safety and Security

- Mandatory & voluntary evacuations in progress for FL & NC coastal areas
- 150 National Guard personnel activated

Food, Water, & Shelter

- FL: 3 shelters with 62 occupants (ARC report as 5:35 a.m. ET)
- PR: 53k (5.4%) of customers without water

Health and Medical

• PR: 1 (-2) hospitals running on generator power

Energy

PR: 18k customers without power; down from a peak of 440k

State / Local Response:

- Region II
 - NJ, and NY EOCs: Partial Activation (Isaias & COVID-19)
- Region III
 - VA EOC: Partial Activation (COVID-19); State of Emergency declared
- Region IV
 - FL EOC: Full Activation (Isaias & COVID-19); State of Emergency declared
 - SC EOC going to Full Activation with limited staff today
 - $\circ~$ GA, NC, VA, NY, and NJ EOCs Partial Activation
 - NC: State of Emergency declared

Federal Response:

- · Region II RRCC at Level II, Full Activation
 - LNOs on standby; one deployed to NJ EOC
 - SB team staff deployed to Joint Base McGuire-Dix-Lakehurst
- Region III RRCC at Level III (COVID-19); IMAT on alert
 - o LNOs deployed (virtually) to VA, DE, and MD and to ISB Lakehurst
- Region IV RWC at Enhanced Watch (day shift only); RRCC rostered
 - IMAT-1 & LNO at NC EOC; IMAT-2 & LNO at FL EOC
- HQ: NRCC remains at Level I (COVID-19)
 - US&R assets on standby; ready to deploy
 - Emergency Declaration approved for NC (FEMA-3534-EM-NC)

Declaration Approved

Declaration: Emergency Declaration FEMA 3537-

EM-NC for North Carolina

Requested: Jul 31

Approved: Aug 2

Incident: Hurricane Isaias

Incident Period: Jul 31 and continuing

Provides:

- PA: Category B emergency protective measures, limited to direct Federal assistance and reimbursement for mass care including evacuation and shelter support for 25 Counties
- PA: Category B emergency protective measures, limited to direct federal assistance for 75 counties and 1 tribe

FCO: Elizabeth Turner

Falling Star Fire – MT

Fire Name	FMAG#	Acres	Percent	Evacuations	Struc	Fatalities /		
(County, ST)	FWAG #	Burned	Contained	Evacuations	Threatened	Damaged	Destroyed	Injuries
Falling Star Fire Stillwater & Yellowstone, MT)	5324-FM-MT	1,000	0%	M: 300 V: 300	H: 300 O: 0	H: 0 O: 0	H: 0 O: 0	0/0

Current Situation:

- · Fire began Aug 2; burning on state and private land
- Threatening homes in and around the rural subdivisions of Pine Crest, Valley Creek, Benedict Gulch, Red Gulch, and King Road, MT (pop. 1.5k)
- Threat to wooden bridges on agricultural transportation route and private agricultural water system

Response:

- FMAG approved Aug 2
- MT EOC: Partial Activation (COVID-19)
- NWC & Region VIII / Denver MOC continue to monitor

Apple Fire – CA

Fire Name	FMAG #	Acres	Percent	Evacuations	Struc	Fatalities /		
(County, ST)	FIMAG #	Burned	Contained	Evacuations	Threatened	Damaged	Destroyed	Injuries
Apple Fire (Riverside, San Bernardino, & Morongo Band of Mission Tribe, CA)	5325-FM-CA	20,516	0%	M: 10,000 V: 9,000	H: 3,500 O: 0	H: 0 O: 0	H: 0 O: 0	0/0

Current Situation:

- Fire began Jul 31; burning on federal, state, tribal, and private land
- Threatening homes in and around the subdivisions of Banning, Oak Glen, Forest Falls, Pioneer Town, and Morongo, CA (pop. 15.7k)
- · Shelter established in Beaumont, CA

Response:

- FMAG approved Aug 2
- CA EOC at Full Activation (COVID-19 & Civil Unrest)
- NWC & Region IX RWC continue to monitor

North Fire – NV

Fire Name	EMAC #	Acres	Percent	Evacuations	Struc	tures (Homes /	Other)	Fatalities /
(County, ST)	FMAG#	Burned	Contained	Evacuations	Threatened	Damaged	Destroyed	Injuries
North Fire (Washoe, NV)	5326-FM-NV	3,500	0%	M: 100 V: 93	H: 150 O: 0	H: 0 O: 0	H: 0 O: 0	0/0

Current Situation:

- Fire began Aug 2; burning on federal, state, and private land
- Threatening homes in and around Red Rock and Rancho Haven, NV (pop. 6k)
- Response:
- FMAG approved Aug 2
- NV EOC at Full Activation (COVID-19)
- · NWC & Region IX RWC continue to monitor

COVID-19 Update

<u>Situation:</u> Upward trajectory in COVID-19 case count continues across 9 states, with 20 states in a plateau status. 28,632 Federal employees deployed / activated; 2,159 FEMA employees deployed.

Nationwide Testing: 59,066,987 cumulative (as of July 31)

COVID-19 positive cases continue to increase globally (CDC COVID-19 Response Update as of August 2)

Confirmed Cases of COVID-19

United States: 4,601,526 (+ 58,947)Worldwide: 17,396,943 (+ 289,321)

Deaths caused by COVID-19

United States: 154,002 (+ 1,132)Worldwide: 675,060 (+ 6,142)

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 31)

National Weather Forecast

Rainfall Forecast / Excessive Rainfall Outlook

Additional Factors with Rainfall Forecast

Flood Hazard Outlook

Flood Hazard Messages (associated with Tropical Storm Isaias)

- Tropical Storm Isaias is forecast to bring heavy rainfall to Florida and the immediate Georgia coast tonight, and parts of the Carolinas, Mid-Atlantic, and Northeast this week.
- In Florida and across the immediate Georgia coast, flash and urban flooding, especially in low-lying and poorly drained areas, will be the primary threat through tomorrow.
- Across the western Carolinas and Virginia, isolated flash and urban flooding, rapid rises on small streams, and isolated minor flooding will be possible as early as tonight associated with heavy rainfall ahead of Isaias. Quickresponding rivers in the southern Appalachians will be susceptible to minor river flooding, especially where streamflow conditions are already running above to much above normal.
- Across the eastern Carolinas and Virginia, heavy rainfall will result in flash and urban flooding, rapid rises on small streams, and widespread minor and isolated moderate river flooding by Monday night.
- In the Mid-Atlantic into the Northeast, isolated flash and urban flooding, and rapid rises on small streams will be possible associated with heavy rainfall over the next few days. Quick-responding streams and rivers in these regions will be susceptible to minor flooding. Moderate flooding is also possible in the Mid-Atlantic.
- Interests along the East Coast should monitor the progress of Tropical Storm Isaias and ensure they have their flood plan in place.

Long Range Outlooks – Aug 8-12

6-10 Day Temperature Probability

6-10 Day Precipitation Probability

Joint Preliminary Damage Assessments

Dogion	State /	Event		Number of	Ctout Fuel	
Region	Location			Requested	Complete	Start – End
\/I	TX	Hurricane Hanna July 25 and continuing	IA	6	0	7/29 – TBD
VI			PA	6	0	7/29 – TBD

Declaration Requests in Process – 3

State / Tribe / Territory – Incident Description	Туре	IA	РА	НМ	Requested
Poarch Band of Creek Indians – COVID-19 Pandemic	DR	Х	Х		May 15
MS – Tropical Storm Cristobal	DR		Х	Х	Jul 7
LA – Severe Storm and Tornadoes	DR		Х	Х	Jul 10
NC - Hurricane Isaias - Approved Aug 2	EM		Х		Jul 31

FEMA Common Operating Picture

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

Click <u>here</u> to subscribe to this briefing FEMA.GOV