


FEMA

Daily Operations Briefing

Tuesday, August 25, 2020

8:30 a.m. ET

National Current Operations and Monitoring


FEMA

Significant Incidents or Threats:

- Tropical Cyclones Laura and Marco – Preparations and Response
- Severe thunderstorms possible – Upper Mississippi Valley, Great Lakes
- Severe thunderstorms, heavy rain, and flash flooding possible – Gulf Coast into the Southeast
- Wildfire activity
- COVID-19

Tropical Activity:


- Atlantic:
 - Tropical Cyclone Laura
 - [Post-Tropical Cyclone Marco – FINAL](#)
- Eastern Pacific:
 - Disturbance 1: High (90%)
 - Disturbance 2: High (70%)
 - [Disturbance 3: Low \(30%\)](#)
- Central Pacific: No activity affecting U.S. interests
- Western Pacific: No activity affecting U.S. interests

Declaration Activity:

- [Approval: Emergency Declaration –Texas](#)
- [7 Amendments](#)

Hurricane Laura

SATELLITE LOOP


7 AM CDT

- *WNW at 17mph*
- *991 mb*
- *75 mph*


Hurricane Laura

FORECAST TRACK


Hurricane Laura

MOST LIKELY ARRIVAL OF TS WINDS


TS Wind Probabilities

Gulfport, MS	18%
New Orleans, LA	35%
Lafayette, LA	73%
Lake Charles, LA	88%
Port Arthur, TX	85%
Galveston, TX	77%
Port O Connor, TX	30%


Hurricane Laura

HURRICANE WIND PROBABILITIES


Hurricane Laura

PEAK STORM SURGE FORECAST


Hurricane Laura

5 DAY RAINFALL


Hurricane Laura

FLASH FLOOD POTENTIAL


East Pacific Overview

TROPICAL OUTLOOK


Central Pacific Overview

TROPICAL OUTLOOK


Tropical Cyclones Laura and Marco – Preparations/Response


FEMA

Situation:

Post Tropical Cyclone Marco remains south of Morgan City, LA and will dissipate Wednesday. Tropical Storm Laura forecast to become a major hurricane tomorrow.

Lifeline Impacts

Safety and Security

- LA: Mandatory and voluntary evacuations in effect for 18 (+7) parishes
- TX: Mandatory and voluntary evacuations in effect for 3 counties
- TX: Ambulances, and transportation buses staged

Food, Water, Shelter

- LA: 6 (+4) shelters open; Population of 49
- TX: Shelter Hubs activating in San Antonio, Austin, and Dallas

Health and Medical


- LA: COVID testing sites inoperable until storm passes; Preparing to conduct COVID testing in shelters
- LA: 50 ambulances on standby
- TX: Requesting 50 additional ambulances

Energy

- 58% (+45%) oil & 45% (+41%) natural gas production in the Gulf of Mexico are shut-in; 5 of 10 oil platforms evacuated
- LA: TC Laura expected to leave 276k customers without power
- TX: TC Laura expected to leave 36k customers without power

Transportation

- LA: 7 ports closed (Baton Rouge, South LA, New Orleans, Plaquemines, Morgan City, Fouchon, and LA Offshore Oil)
- TX: Ports remain open


Tropical Cyclones Laura and Marco – Preparations/Response


FEMA

State/Local Preparations/Response:

- MS EOC at Partial Activation; State of Emergency declared
- LA EOC at Partial Activation; State of Emergency declared
- TX EOC at Partial Activation; State of Emergency declared

Federal Preparations / Response:

- NRCC at Level I, 24/7 / NWC at Enhanced Watch (RNC Aug 24-27)
 - National IMAT Gold deployed to Lake Charles, LA
- Region II RRCC at Level III
 - IMAT deployed to USVI
- Region IV RRCC at Level III (RNC Aug 24-27)
 - IMAT-1 deployed to MS
 - IMAT-2 on standby for AL
- Region VI RRCC at Level II with select ESFs
 - IMAT-1 deployed to Austin, TX
 - IMAT-2 deployed to Baton Rouge, LA
- Logistics HQ: Staging Management Team (SMT) Atlanta deployed to Camp Beauregard, LA, SMT Fort Worth deployed to Roseland, LA, and National ISB Team deployed to Craig Field, AL
- MERS deployed to USVI, PR, Baton Rouge, LA, and Austin, TX
- US&R Staged in LA and TX
- Emergency Declaration 3537-EM-PR approved Aug 22
- Emergency Declaration 3538-EM-LA approved Aug 23
- Emergency Declaration 3539-EM-MS approved Aug 23
- Emergency Declaration 3540-EM-TX approved Aug 24


California Wildfires – Response


Situation:

367 fires currently burning across CA, 25 of those are classified as Major Fires; 6 FMAGS approved.

Over 1.4 million acres burned, 103k homes threatened and 1,424 homes destroyed.

FEMA is integrating with the State to support survivors. Resource requirements being sourced in-state and through FEMA Logistics.

Concerns: Limited availability of non-congregate shelters & and ongoing critical fire weather conditions.

Lifeline Impacts: (FEMA Region IX Tri-Fold, as of Aug 24)

Safety and Security

- Evacuations: Mandatory and Voluntary in effect for 19 counties

Food, Water, Shelter

- Shelters:
 - Congregated: 12 open; 726 occupants
 - Non-Congregated: 1,480 occupants in 511 rooms at 31 hotels

Health and Medical

- 6 confirmed fatalities

Communications

- SCU Complex Fire is threatening critical communications infrastructure

State / Local Response:

- State of Emergency declared Aug 19th
- CA EOC at Full Activation (Wildfires & COVID-19)


FEMA Response:

- 6 FMAGS approved statewide
- FEMA-4558-DR-CA approved on Aug 22nd
- Region IX IMAT-1 deployed to CA (Wildfires)
- SMT (2) deploying to Sharp Army Depot in Lathrop, CA
- MERS assets deployed to Tracy, CA and enroute to Mather, CA
- NWC and Region IX RWC continue to monitor

Wildfire Summary


FEMA

Fire Name (County, ST)	FMAG #	Acres Burned	Percent Contained	Evacuations	Structures (Homes / Other)			Fatalities / Injuries
					Threatened	Damaged	Destroyed	
Palmer Fire (Okanogan County, WA) FINAL	5337-FM-WA	18,077 (+197)	49% (+22%)	M: 15 (-138)	H: 300	H: 0	H: 2	0 / 0
				V: 0 (-202)	O: 0	O: 0	O: 35	
Grizzly Creek Fire (Garfield & Eagle counties, CO)	5334-FM-CO	30,719 (+357)	37% (+6%)	M: 0 (-60)	H: 4,258	H: 0	H: 0	0 / 10
				V: 0	O: 1,053	O: 0	O: 3	
Pine Gulch Fire (Garfield & Mesa counties, CO) FINAL	5335-FM-CO	134,108 (+4,393)	47% (+3%)	M: 25 (-2)	H: 50	H: 0	H: 1	0 / 1
				V: 0	O: 5	O: 0	O: 4	
River Fire (Monterey County, CA)	5329-FM-CA	48,424	28% (+5%)	M: 1,175 (-19,742)	H: 356 (-5,949)	H: 8	H: 8	0 / 0
				V: 0	O: 0	O: 1	O: 13	
LNU Lightning Fire Complex (Napa County, CA)	5331-FM-CA	351,817 (+4,187)	25% (+3%)	M: 79,917 (+1)	H: 30,000	H: 210 (-1)	H: 715 (-7)	4 / 5 (+1)
				V: 0	O: 500	O: 34 (+11)	O: 184 (+44)	
Carmel Fire (Monterey County, CA)	5333-FM-CA	6,695	20% (+5%)	M: 1,525 (-42,236)	H: 462 (-12,799)	H: 5	H: 35	0 / 0
				V: 0	O: 0	O: 7 (-9)	O: 16 (+14)	
CZU Lightning Fire Complex (Santa Cruz and San Mateo counties, CA)	5336-FM-CA	78,684 (+684)	13% (+5%)	M: 77,832	H: 25,310 (+987)	H: 21 (+2)	H: 208 (+32)	1 / 0
				V: 0	O: 0	O: 7 (+3)	O: 62 (+13)	
SCU Lightning Fire Complex (Santa Clara and Stanislaus counties, CA)	5338-FM-CA	360,055 (+12,859)	15% (+5%)	M: 6,325 (+2)	H: 20,000 (-65)	H: 5 (+5)	H: 12	0 / 5 (+1)
				V: 0	O: 65 (+65)	O: 0	O: 0 (-5)	
Sheep Fire – CA (Lassen County, CA)	5339-FM-CA	25,574 (+2,151)	0%	M: 300	H: 2,300 (+1,900)	H: 1 (+1)	H: 8 (+6)	0 / 0
				V: 0	O: 195 (+40)	O: 0	O: 15 (+14)	


(Evacuations: M = Mandatory / V = Voluntary
Structures: H = Homes and Mixed Commercial/Residential / O = Non-residential Commercial/Other Minor Structures)

Laura Rainfall Forecast and Excessive Rainfall Outlooks


5-Day Rainfall Forecast Through Early Sunday, Aug. 30


Flash Flooding Risk Wednesday and Wednesday Night


Flash Flooding Risk Thursday and Thursday Night


Flood Hazard Outlook (Prototype)

Includes General Flash and River Flood Hazards


Issued: 11:30 UTC Aug 25, 2020 - Valid through 11:30 UTC Sept 1, 2020

Flood Hazard Messages


(associated with T.S. Laura)

- Rainfall from Laura is expected to impact east TX through central LA Wednesday night and move northward into eastern Oklahoma and Arkansas on Thursday. Expected storm totals of 4 to 8 inches, with isolated maximum amounts of 12 inches, will cause widespread flash and urban flooding, small streams and creeks to overflow their banks, and minor to isolated moderate river flooding.
- Interests in this region should continue to monitor the forecast and ensure they have their flood plan in place.
- Late week, heavy rainfall from the remnants of Laura may impact areas of the mid-Mississippi, Tennessee, and Lower Ohio Valleys where wet antecedent conditions exist. These regions should continue to monitor the forecast.


Disclaimer: This graphic is intended to provide a general flash and river flood hazard outlook. It is not intended to depict coastal flood risk due to storm surge. Please refer to the detailed products issued by local National Weather Service offices for official forecasts and warnings. www.weather.gov


Fire Weather Outlook


Today


Tomorrow

Severe Weather Outlook


Joint Preliminary Damage Assessments


FEMA

Region	State / Location	Event	IA/PA	Number of Counties		Start – End
				Requested	Complete	
I	CT	Tropical Storm Isaias Aug 4, 2020	IA	8	0	TBD
			PA	8	0	TBD
II	NY	Tropical Storm Isaias Aug 4, 2020	IA	0	0	TBD
			PA	8	0	8/25 - TBD
III	DE	Tropical Storm Isaias Aug 4-5, 2020	IA	2	0	8/20 - TBD
			PA	3	0	8/20 - TBD
III	MD	Tropical Storm Isaias Aug 4-5, 2020	IA	0	0	N/A
			PA	5	0	8/21 – TBD
IV	NC	Hurricane Isaias Aug 3, 2020	IA	0	0	N/A
			PA	14	0	8/18 – TBD
VI	TX	Hurricane Hanna Jul 25, 2020 and continuing	IA	6	6	7/29 – 8/20
			PA	6	0	7/29 – TBD
VII	IA	Derecho Aug 10, 2020 and continuing	IA	27	0	8/15 – TBD
			PA	16	0	8/15 – TBD

Declaration Approved


Declaration: Emergency Declaration – Texas

Requested: Aug 23


Approved: Aug 24

Incident: Hurricane Marco and Tropical Storm Laura

Incident Period: Aug 23 and continuing

Requesting:

- **PA:** Emergency protective measures (Category B), including direct Federal assistance for 23 counties


■ PA

Declaration Requests in Process – 5


FEMA

State / Tribe / Territory – Incident Description	Type	IA	PA	HM	Requested
Poarch Band of Creek Indians – COVID-19 Pandemic	DR	X	X		May 15
LA – Severe Storm and Tornadoes	DR		X	X	Jul 10
Sac & Fox Tribe of the Mississippi of Iowa – Severe Weather	DR	X	X	X	Aug 14
Puerto Rico – Tropical Storm Isaias	DR	X			Aug 21
Florida – Tropical Storm Laura	EM		X		Aug 21
Texas – Hurricane Marco and Tropical Storm Laura - APPROVED (Aug 24)	EM		X		Aug 23

Declaration Amendments


FEMA

Declaration	Number	Issued	Action
FEMA-4558-DR-CA	1	Aug 24	Adds 1 county for Individual and Public Assistance
FEMA-4399-DR-FL	13	Aug 24	FCO Change: Appoints Jeffrey L. Coleman; Relieves Brett Howard
FEMA-4478-DR-MS	3	Aug 24	FCO Change: Appoints Brett Howard; Relieves Jose M. Girot
FEMA-4536-DR-MS	4	Aug 24	FCO Change: Appoints Brett Howard; Relieves Jose M. Girot
FEMA-4538-DR-MS	4	Aug 24	FCO Change: Appoints Brett Howard; Relieves Jose M. Girot
FEMA-4551-DR-MS	1	Aug 24	FCO Change: Appoints Brett Howard; Relieves Jose M. Girot
FEMA-4553-DR-ND	1	Aug 24	FCO Change: Appoints James R. Stephenson; Relieves Nancy M. Casper

FEMA Common Operating Picture


FEMA

FEMA HQ	
NWC	NRCC
Enhanced	Level I

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

Notes:

- NRCC / RRCCs activated for COVID-19
- CT: Isaias
- PR: Earthquakes & TC Laura
- CA: Wildfires
- IA: Derecho
- AL, FL, MS, LA, TX: TC Laura & Marco
- Region IV: RNC
- Region VI: TC Marco (TC Laura & Marco Aug 24)
- All EOCs activated for COVID-19

Major Disasters (DR): 110
Emergency Disasters (EM): 107

- ★ JFOs: 10 / VJFOs: 16
- ★ Staging Area
- Distribution Center (DC)
- Declared County (non-COVID-19 Declarations)
- Fully Activated
- Partially Activated
- Monitoring

As of 8:00 a.m. ET August 25, 2020
 Created by FEMA NWC


Region X COVID DRs	4539-DR-WA FCO: Timothy B. Munner VFO: Camp Murray, WA	4440/4463/4469-DR-SD FCO: Jon K. Huss VFO: Sioux Falls, SD	4414/4442-DR-MN 4477-DR-WI FCO: John F. Boyle VFO: St. Croix, WI	Region VII COVID DRs	Region V COVID DRs	3525-EM-MI 4472-DR-NY FCO: Seamus K. Leahy VFO: Albany, NY
4481-DR-WA/4499-DR-OR 4433-DR-AK/4534-DR-ID FCO: Michael F. O'Hare VFO: Bothell, WA	4519-DR-OR FCO: Dolph A. Diemont VFO: Salem, OR	4498-DR-CO/4508-DR-MT 4509-DR-ND/4525-DR-UT 4527-DR-SD/4535-DR-WY FCO: Lee K. dePalò VFO: Denver, CO	4557-DR-IA FCO: DuWayne Tewes JFO: TBD RVII IMAT (SEOC)	4489-DR-IL/4494-DR-MO 4504-DR-MS/4532-DR-NE FCO: Paul Taylor VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	Region I COVID DRs
4548-DR-CA FCO: Willie G. Nunn JFO: TBD RIX IMAT-1, MERS (3)	4548-DR-UT FCO: Kenneth G. Clark 4553-DR-ND FCO: James R. Stephenson VFO: Denver, CO	Region VIII COVID DRs	4420-DR-NE <i>closing Aug 28</i> FCO: Thomas J. Dargan JFO: Lincoln, NE	4488-DR-IL/4494-DR-MO 4504-DR-MS/4532-DR-NE FCO: Paul Taylor VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4496-DR-MA/4500-DR-CT 4505-DR-NH/4515-DR-NH 4522-DR-ME/4532-DR-VT FCO: W. Russell Webster VFO: Maynard, MA
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4372/4379-DR-MA 4410-DR-CT 4445/4474-DR-VT 4457-DR-NH FCO: James McPherson VFO: Dover, NH
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3535-EM-CT FCO: Robert V. Fogel JFO: TBD
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	Region II COVID DRs
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4480-DR-NY FCO: Thomas Von Essen VFO: Albany, NY
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4488-DR-NJ FCO: Thomas Von Essen VFO: West Trenton, NJ
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4493-DR-PR FCO: Thomas Von Essen VFO: Guaynabo, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4513-DR-VI FCO: Thomas Von Essen VFO: Christianssted, VI
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	Region III COVID DRs
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4491-DR-MD/4502-DR-DC 4506-DR-PA/4512-DR-VA 4517-DR-WV/4526-DR-DE FCO: MaryAnn Tierney VFO: Philadelphia, PA
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3531-EM-VI FCO: William L. Vogel JFO: TBD
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	RVII IMAT-A/B (St. Croix, VI) MERS (2) (St. Thomas, VI; St. Croix, VI)
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4399-DR-FL FCO: Jeffrey L. Coleman JFO: Panama City, FL
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI	3537-EM-PR* 4473-DR-PR FCO: Alex Amparo JFO: Ponce, PR
4549-DR-HI FCO: Colby Stanton JFO: TBD	4454-DR-OR FCO: Robert J. Fenton VFO: Oakland, CA	4482-DR-CA/4495-DR-GU 4510-DR-HI/4511-DR-MP 4523-DR-NV/4524-DR-AZ 4537-DR-AS	4451-DR-MO <i>closing Aug 28</i> 4552-DR-MO FCO: John Bregan VFO: Kansas City, MO	4547-DR-MI FCO: Waddy Gonzalez VFO: Midland, MI		

Public Assistance Grant Program

PA Project Worksheets Obligated										
in past week, as of 8/24/2020 at 1500 EDT										
PA Category	Emergency Work		Permanent Work					H - Fire Management	Z - State Management	Total
	A - Debris Removal	B - Protective Measures	C - Roads & Bridges	D - Water Control Facilities	E - Public Buildings	F - Public Utilities	G - Recreational or Other			
Number Of PWs Obligated	39	75	163	10	87	26	67	0	120	587
Federal Share Obligated	\$7,709,691	\$96,261,939	\$29,553,439	\$4,214,334	\$25,714,087	\$16,173,767	\$18,596,777	\$0	\$18,734,915	\$216,958,948

Public Assistance Obligated per Category

8/10/2020 through 8/24/2020


This weeks PA Highlights

- In 4502 - DC
 - \$39 Million obligated for Category B– Protective Measures
- In 4482 - CA
 - \$24 Million obligated for Category B– Protective Measures
- In 4340 - VI
 - \$12 Million obligated for Category F – Public Utilities


Direct Housing

Total Households in FEMA Direct Housing per State

Past Year per Week, 8/26/2019 – 8/24/2020, There are currently **454** Households Occupying **454** Temporary Units


DR	IA Declaration Date	Program End Date	Current # of Households in Direct Housing (Weekly Change)
4421-IA	3/23/2019	9/23/2020	1 (0)
4407-CA	11/12/2018	5/12/2020	250 (-1)
4399-FL	10/11/2018	4/11/2020	173 (-7)
4393-NC	9/14/2018	3/14/2020	0 (0)
4339-PR	9/20/2017	9/20/2019	1 (0)
4332-TX	8/25/2017	8/25/2019	27 (-9)
4277-LA	8/14/2016	4/30/2019	2 (0)


States with Currently Occupied Units

NPSC Call Activity


NPSC Call Activity in the Past Week

8/16/2020 through 8/22/2020

Call Type	Projected Calls	Actual Calls
Registration Intake:	2,599	2,500
Helpline:	3,341	3,312
Combined:	5,940	5,812


NPSC Call Forecasting and Actual Calls Over the Past 4 Weeks

7/26/2020 through 8/22/2020


Individual Assistance Activity

Individuals and Households Program Activity As Of: 8/24/20					
		In Past 7 Days		Cumulative	
		Applicants Approved	Amount Approved	Applicants Approved	Amount Approved
Open Registration Period	4547-MI Declared 07-09-2020	End Of Reg Period 09-08-2020			
	Housing Assistance	249	\$1,732,088.37	1,713	\$19,188,360.91
	Other Needs Assistance	23	\$49,863.67	205	\$640,107.67
	Total IHP	\$1,781,952.04		\$19,828,468.58	
	Average IHP			\$11,422	
	Total Max Grants			HA 110	ONA 0
Open Registration Period	4548-UT Declared 07-09-2020	End Of Reg Period 09-08-2020			
	Housing Assistance	18	\$88,268.22	85	\$351,044.12
	Other Needs Assistance	3	\$414.94	7	\$1,136.84
	Total IHP	\$88,683.16		\$352,180.96	
	Average IHP			\$4,002	
	Total Max Grants			HA 1	ONA 0
Open Registration Period	4557-IA Declared 08-17-2020	End Of Reg Period 10-19-2020			
	Housing Assistance	65	\$173,927.99	65	\$173,927.99
	Other Needs Assistance	33	\$51,768.48	33	\$51,768.48
	Total IHP	\$225,696.47		\$225,696.47	
	Average IHP			\$3,092	
	Total Max Grants			HA 0	ONA 0
Other IHP Active	10 Declarations IHP Programmatically Open - Closed Registration *				
	Housing Assistance	162	\$1,240,401.54		
	Other Needs Assistance	15	\$12,043.97		
	Total IHP	\$1,252,445.51			
Total IHP Approved in Past Week		\$3,348,777.18			


FEMA

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

Click [here](#) to subscribe to this briefing
[FEMA.GOV](https://www.fema.gov)