FEMA National Watch Center

Daily Operations Briefing

Tuesday, September 7, 2021 8:30 a.m. ET

National Current Ops / Monitoring

New Significant Incidents / Ongoing Ops

- Tropical Cyclone Ida Recovery
- Wildfire Activity Western U.S.
 - Caldor Fire CA

Hazard Monitoring

- Severe thunderstorms possible Great Lakes
- Tropical Activity
 - Atlantic:
 - Hurricane Larry (CAT 3)
 - Disturbance 1: Low (30%)
 - Eastern Pacific:
 - Disturbance 1: High (90%)
 - Disturbance 2: Low (10%)

Disaster Declaration Activity

- Approved: Expedited Major Disaster Declaration NY
- Approved: Major Disaster Declaration NE

Event Monitoring

None

Tropical Cyclone Ida

<u>Situation:</u> JFO priorities remain Power, Fuel, Hospitals, Responder Lodging, and Medical. Additional United States Army Corps of Engineers (USACE) staff have been deployed to support the temporary fuel mission

FEMA / Federal Response: FEMA HO:

- NRCC at Level I, 24/7; NWC is monitoring
- Major Disaster Declaration FEMA-4611-DR-LA; JFO established in Baton Rouge, LA
- Major Disaster Declaration FEMA-4614-DR-NJ approved on Sep 5
- Major Disaster Declaration FEMA-4615-DR-NY approved on Sep 5
- Emergency Declarations: approved for LA, MS, NJ and NY
- National IMAT Red and White deployed to Baton Rouge, LA
- Region VII IMAT deployed to New Orleans, LA
- MERS: Denton, Denver, Thomasville, Maynard, and Frederick supporting
- DOD: High water vehicles distributing commodities in New Orleans area

Tropical Cyclone Ida – Region VI

Lifeline Impacts: (Tropical Cyclone Ida SLB as of 6:00 a.m. ET, Sep 7)

Safety and Security:

- LA: 7,485 structures with major damage; 1,890 structures destroyed
- LA: Mandatory evacuations for 9 parishes; voluntary evacuations for 11 parishes

Food, Water, Shelter:

- LA: 231 (+13) Boil Water Advisories in effect impacting 847k (-153k) people; 62 (-27) water system outages affecting 58k (-25k) people
- LA: 16 (-7) shelters open with 1,366 (-2,095) occupants (ARC Midnight Shelter Count as of 7:00 a.m. ET) Health and Medical:
- LA: 16 hospitals fully evacuated, 3 partially evacuated; 25 hospitals; 23 nursing homes fully evacuated; 31 nursing homes on generators
- 13 confirmed storm related fatalities

Energy:

- LA: 434k (-100k) (20%, -5%) customers without power (DOE Eagle-I as of 6:00 a.m. ET)
- Most areas expected to be restored by Sep 8; full restoration to heavily impacted areas by Sep 29-30
- LA: 47% restored from peak outage; 6 of 8 major transmission lines restored

Communications:

- All Public Safety Answering Points are operational
- LA: 91% (+2) of commercial cell services online
- Refuel plans in place for generators supporting communications infrastructure

Transportation:

- LA: Rail service to New Orleans area will not return to normal until Mays Rail Yard is open, debris removed, and power crews are on site; Amtrak service from New Orleans to Memphis suspended, line serves as an evacuation route for the city
- All interstates functional; all airports in LA resuming normal operations; public transit systems limited

State / Local Response:

LA EOC at Full Activation (COVID and TC Ida); Governor declared State of Emergency; FEMA-4611-DR-LA, FEMA-3568-EM-LA approved

FEMA Region VI Response:

- RRCC at Level III, day shift only, with all ESFs
- IMAT-1 deployed to JFO in Baton Rouge, LA
- IMAT-2 deployed to Houma, LA

Tropical Cyclone Ida – FEMA Region II

Lifeline Impacts: (FEMA Region II SLB Sep 6, 2021, 1:30 p.m. ET)

Food, Water, Shelter: (ARC Midnight Shelter Count as of 7:00 a.m. ET)

- NJ: Congregate shelters: 2 with 34 (-38) occupants
- NY: Congregate shelters: 1 with 42 (+23) occupants; non-congregate shelters: 11
 with 16 occupants

Health and Medical:

- NY: 4 (-8) medical facilities impacted by flash flooding event; no evacuations
- Fatalities: NY: 17 confirmed; NJ: 27 confirmed

Energy:

NY & NJ: all power outages related to Ida have been restored

Transportation:

- NY: NYC subway fully operational
- NY: All rail service has resumed, some lines operating at limited service (Metro North Hudson line, Amtrak Empire)

State / Local Response:

- NJ EOC at Partial Activation (Ida)
- NY EOC at Partial Activation (COVID); Major Disaster Declaration FEMA-4615-DR-NY approved on Sep 5

FEMA / Federal Response:

- RRCC at Level III, 24/7 (Virtual) with ESFs 1, 7, 13
- IMAT deployed to NJ EOC; collateral IMAT deployed to Brooklyn, NY IOF
- LNOs deployed to NYC EOC; Westchester County, NY; NY state EOC, NJ EOC
- Emergency Declarations approved for FEMA-3572-EM-NY & FEMA-3573-EM-NJ
- Major Disaster Declaration approved for FEMA-4614-DR-NJ
- Major Disaster Declaration approved for FEMA-4615-DR-NY

Tropical Outlook - Five Day

Central Pacific

Eastern Pacific

Atlantic

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

- A couple of hundred miles SW of Manzanillo, Mexico
- Likely to become a tropical depression during the next day or so
- Formation chance: 48 hours: High (90%);5 days: High (90%)

Disturbance 2 (as of 8:00 a.m. ET)

- 900 miles SW of the southern tip of the Baja California peninsula
- Development, if any, is likely to be slow over the next couple of days
- Formation chance: 48 hours: Low (10%);5 days: Low (10%)

Hurricane Larry (CAT 3) (Advisory #27 as of 5:00 a.m. ET)

- 830 miles SE of Bermuda
- Moving NW at 10 mph
- Maximum sustained winds 120 mph
- Hurricane force winds extend 70 miles; tropical storm force winds extend 185 miles

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

- Located over the south-central Gulf of Mexico
- Some tropical or subtropical development is possible late this week
- Formation chance: 48 hours: Low (10%);5 days: Low (30%)

National Weather Forecast

Precipitation & Excessive Rainfall

Space Weather Outlook

	Space Weather Activity	Geomagnetic Storms	Solar Radiation	Radio Blackouts
Past 24 Hours	None	None	None	None
Next 24 Hours	None	None	None	None

For further information on NOAA Space Weather Scales refer to: http://www.swpc.noaa.gov/noaa-scales-explanation
For further information on Sunspot Activity refer to: https://www.swpc.noaa.gov/phenomena/sunspotssolar-cycle

Wildfire Summary

Fire Name	E8440 #	Acres Burned	Percent Contained	Evacuations	Structur	Fatalities		
(County, ST)	FMAG #				Threatened	Damaged	Destroyed	/ Injuries
Dixie	5400-FM-CA	914,655 (+15,704)	58% (+2)	M: 972	H: 5,927	H: 56	H: 704	1/10
(Plumas, CA)				V: 0	0: 31	0: 36	0: 578	
Monument	E 440 EM CA	A 184,142 (+2,525)	41% (4%)	M: 7,600	H: 5,780	H: 3	H: 20	0/9(+1)
(Trinity, CA)	5412-FM-CA			V: 0	0: 4,800	0: 0	0: 30	
Caldor	5413-FM-CA	3-FM-CA 216,358 (+958)	48% (+4)	M: 11,701 (-28,255)	H: 23,691 (-2,984)	H: 50 (+1)	H: 752 (+39)	0/7
(El Dorado, CA)				V: 0	0: 956 (-39)	0: 26	0: 213 (+5)	
French (Kern, CA)	5416-FM-CA	26,702 (+209)	65% (+13)	M: Lifted	H: 0 (-329)	H: 2	H: 19	1 / 10
FINAL				V: 0	0: 0 (-433)	0: 4	0: 30	1 / 19
Twentyfive	Mile 5414-FM-WA	17,260 (+ 839)	40%	M: 0	H: 688	H: 0	H: 2	0 / 17 (+1)
(Chelan, WA)				V: 0	0: 84	0: 0	0: 12	
Schneider	5415-FM-WA	5-FM-WA 92,775 (+4,422)	14%	M: 240	H: O	H: 0	H: 0	0 / 7
Springs (Yakima, WA)				V: O	0: 0	0: 0	0: 0	0/7

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

Caldor Fire - California

CA Stay of South News Southern States States of South News Southern States of South News Southern Southern States of Southern Southern States of S

Situation: USDA Forest Service Pacific Southwest Region announced a temporary closure of all National Forests in California from through September 17, 2021. CAL FIRE IMT-6 and NIMO-2 are in command of the West Zone and CIIMT-4 is in command of the East Zone. Fuels reduction projects that have been implemented around the community of South Lake Tahoe have been highly effective in providing opportunities for resources to successfully suppress fire. (Caldor 209 as of 11:00 p.m. ET, Sep 6)

Impacts:

Safety and Security:

- Evacuations in CA: El Dorado County downgraded from Evacuation Orders to Warnings:
 - South Lake Tahoe city limits and north of city of South Lake Tahoe
 - Evacuation Warnings lifted for El Dorado and Amador County
- Evacuations in NV: Ongoing

Food, Water, Shelter:

 17 congregate shelters/233 (-64) occupants; 6 non-congregate shelters/12 (+6) occupants across CA and NV (ARC Midnight Shelter Count as of 7:00 a.m. ET)

Energy:

1,801 (-2,677) (1.5%, - 2.2) customers without power in El Dorado County (DOE Eagle-I as of 6:00 a.m. ET)

Transportation:

NV: all roads are now open with traffic control support (FEMA-3571-EM-CA SLB as of 9:30 p.m. ET)

State / Local Response:

CA & NV EOCs at Full Activation (Wildfires and COVID); Governors issued States of Emergency

FEMA / Federal Response:

- Region IX RWC monitoring; IMAT-1 & IMAT-2 deployed to CA; LNOs deployed to CA and NV
- Region X IMAT deployed to NV
- FEMA Logistics Staging Management Team (SMT) deployed to Travis AFB, CA
- Incident Support Team (IST) deployed to Naval Air Station Fallon, NV
- NWC monitoring; NRCC at Level 1, 24/7 (TC Ida)
- FEMA-4610-DR-CA approved for CA Wildfires; FEMA-3571-EM-CA approved for Caldor Fire

Joint Preliminary Damage Assessments

Destan	State /	to obtain	IA	Number of	0		
Region	Location	Incident	PA	Requested	Complete	Start - End	
		Severe Storms and Flooding	IA	0	0	N/A	
	NH	Jul 29-30	PA	2	0	TBD – TBD	
	INFI	Severe Storms and Flooding	IA	0	0	N/A	
'		Jul 17-19	PA	3	2	8/4 - TBD	
	MA	Severe Storms and Flooding	IA	0	0	N/A	
	IVIA	Jul 16-21	PA	5	0	8/10 - TBD	
	II NY	Tropical Storm Fred	IA	1	1 (+1)	8/31 - 9/2	
II	INY	Aug 19	PA	0	0	N/A	
III	III PA	Tropical Depression Ida	IA	5 (+1)	0	9/5 - TBD	
""	PA	Aug 31 and continuing	PA	0	0	N/A	
V	Red Lake	Tornado	IA	1	1	8/30 - 9/1	
V	Nation	Jul 26	PA	1	0	8/30 - TBD	
	UT	Flooding	IA	7	0	8/24 - TBD	
\////	UI	Jul 15-Aug 19	PA	7	0	8/24 - TBD	
VIII	MT	Richard Spring Wildfire	IA	0	0	N/A	
	IVI I	Aug 10 and continuing	PA	3	0	9/7- TBD	
	OR	Bootleg Fire	IA	2	0	9/7 - TBD	
X	UR	Jul 6	PA	0	0	N/A	

Declaration Approved - New York

Declaration Type: Major Disaster Declaration – FEMA-4615-DR-NY

Date Requested: Sep 5
Date Approved: Sep 5

Incident: Remnants of Hurricane Ida Incident Period: Sep 1–3, 2021

Provides:

IA: 5 Counties

PA: 6 counties

Hazard Mitigation: Statewide

FCO: Lai Sun Yee

Declaration Approved - Nebraska

Declaration Type: Major Disaster Declaration – FEMA-4616-DR-NE

Date Requested: Aug 18 Date Approved: Sep 6

Incident: Severe Storms and Straight-line Winds

Incident Period: Jul 9-10, 2021

Provides:

PA: 14 counties

Hazard Mitigation: Statewide

FCO: Robert Haywood

Declaration Requests in Process – 3

State / Tribe / Territory - Incident Description	Туре	IA	PA	НМ	Requested
Fort Peck Assiniboine & Sioux Tribes – Severe Storm, Straight-line Winds, and Flooding	DR	Χ		Х	Aug 3
NE – Severe Storms and Straight-line Winds- Approved	DR		Х	Х	Aug 18
NC -Tropical Storm Fred	DR	Χ	Х	Х	Aug 27
AZ – Severe Storms and Flooding	DR		Х	Х	Sep 2
NY - Remnants of Ida- Approved	DR	X	X	Х	Sep 5

FEMA Common Operating Picture

Team Status	US&R 33-65%	MERS 33-65%	FCOs ≤1 Type I	IM WORKFORCE
Assigned:	28	36	57	14,264 (+1)
Unavailable	4	0	2	3,794 (+44)
Deployed:	6	14 (+1)	46 (26 FCOR)	7,070 (+34)
Available:	18	22 (-1)	9	24% / 3,400 (-77)

Civil Rights: 16% (18/113); Disability Integration: 12% (7/60); Disaster Survivor Assistance: 22% (263/1,210)
External Affairs: 21% (112/528); Field Leadership: 16% (24/148); Hazard Mitigation: 18% (240/1,301);
Human Resources: 24% (49/204); Information Technology: 17% (100/606); Logistics 16% (222/1,426):
Operations: 18% (67/368); Public Assistance: 22% (616/2,846); Planning: 6% (27/454); Safety:17% (14/80);
Security 21% (28/135)

Helping people before, during, and after disasters.

Scan to subscribe to this briefing.