

FEMA

Daily Operations Briefing

Saturday, February 15, 2014

8:30 a.m. EST

Significant Activity: February 14 – 15

Significant Events:

- Winter Storm - Southern Plains to Mid-Atlantic

Significant Weather:

- Rain and snow - Tennessee Valley into central Appalachians to Northeast
- Coastal rain and mountain snow - Pacific Northwest/Intermountain West & northern Rockies
- Red Flag Warnings: NM and TX
- Elevated Fire Weather Areas: AZ, NM and TX
- Space Weather: Past 24 hours - Minor, R1 radio blackouts occurred; Next 24 hours - Moderate, G2 geomagnetic storms and R1 radio blackouts expected

FEMA Readiness:

- NRCC has deactivated; NWC returned to Watch/Steady State
- FEMA Region III returned to Watch/Steady State

Winter Storm – Southeast to Mid-Atlantic

Current Situation

- No unmet needs and the overall situation continues to improve
- Power outages are decreasing and roads/air traffic is returning to normal
- ▲ Total of 159k (-148k) customers without power in Region IV
 - SC: 83k (-55k); GA: 62k (-66k); NC: 14K (-25k) *(*DOE EAGLE-I, as of 8:00 am, Feb 15)*
- Only sporadic outages elsewhere; restoration continues
- 14 confirmed fatalities (GA-2; SC-4; NC-8)

FEMA Region IV

- RRCC is at Level III, w/ESFs 3, 6, & DCE (dayshift); RWC is at Enhanced Watch (night shift)
- ▲ Regional IMATs remain deployed to GA & SC EOCs; LNO released from SC
- GA EOC remains Fully Activated; EOCs in SC and TN remain Partially Activated; NC returned to Normal Ops
- Governors declared States of Emergency in GA, MS, SC, TN, NC, & AL
- ▲ Total of 32 (-27) shelters open with 558 (-553) occupants; most in SC 21/357; GA-5/167; NC 4/22 *(NSS; 4:30am EST)*
- ▲ National Guard deployments: NC-11, SC-253, GA-641 *(NGB, 2:00 a.m. EST, February 15, 2014)*

FEMA Region I, II and III

- FEMA Region I-III remain at Watch/Steady State
- Governors declared States of Emergency in CT, NY, NJ, VA, MD and PA
- EOCs in VA, PA and WV remain Partially Activated
- ▲ EOCs in MD and NY returned to Normal Operations on Friday, February 14.
- ▲ All other State EOCs are either monitoring or remain at Normal Operations
- ▲ On February 14, 2014 the Governor of CT requested an emergency Declaration

FEMA Headquarters

- ▲ NRCC is not activated; NWC returned to Watch/Steady State on Feb 14
- ISB remains operational with commodities on hand at Ft Gordon, GA

**Note: Customer outage data is provided by the Department of Energy's EAGLE-I system. Comprehensive National coverage of all electrical service providers is not available.*

Winter Storm – Southeast to Mid-Atlantic

Emergency Declaration Request – Connecticut

February 14, 2014

- Request for Emergency Declaration for State of Connecticut
- For severe winter storm that occurred on February 13, 2014 and continuing
- Requesting: Emergency protective measures (Category B), direct federal assistance and Public Assistance for all counties and the two tribal nations in the State of Connecticut
- The Governor is requesting direct federal assistance for assistance in the procurement of salt

- = Requested counties
★ = Tribal Nations

Public Assistance Categories

A	B	C	D	E	F	G
Debris Removal	Emergency Protective Measures	Road Systems & Bridges	Water Control Facilities	Public Buildings & Contents	Public Utilities	Parks, Recreational, & Other

Disaster Requests & Declarations

Declaration Requests in Process		Requests APPROVED (since last report)	Requests DENIED (since last report)
1	Date Requested	0	
CT – EM Severe Winter Storm	February 13, 2014		

Earthquake Activity

M 4.1 – Edgefield, South Carolina

- Occurred at 10:23 pm EDT on February 14, 2014
 - 7 Miles WNW of Edgefield, SC
 - 70 miles WSW of Columbia, SC
 - Depth of 3 miles
- USGS issued Green PAGER alert indicating:
 - Low likelihood of shaking-related damage or injury
 - Approx. 5k residents exposed to moderate shaking (MMI: V)
 - Approx. 588k residents exposed to light shaking (MMI: IV)
- No reports of injury or damage

Estimated Modified Mercalli Intensity		I	II-III	IV	V	VI	VII	VIII	IX	X
Est. Population Exposure		--*	3,288k*	588k	5k	0k	0k	0k	0k	0k
Perceived Shaking		Not Felt	Weak	Light	Moderate	Strong	Very Strong	Severe	Violent	Extreme
Potential Structure Damage	Resistant	none	none	none	V.Light	Light	Moderate	Moderate/Heavy	Heavy	V.Heavy
	Vulnerable	none	none	none	Light	Moderate	Moderate/Heavy	Heavy	V.Heavy	V.Heavy

Joint Preliminary Damage Assessments

FEMA

Region	State / Location	Event	IA/PA	Number of Counties		Start – End
				Requested	Complete	
V	IN	Winter Storm Jan 4-7, 2014	PA	43	0	2/10 – TBD

Open Field Offices as of February 15, 2014

National Weather Forecast

FEMA

Active Watches/Warnings

FEMA

Precipitation Forecast – 3 Day

Day 1

Day 2

Day 3

River Forecast – 7 Day

Convective Outlooks Days 1 – 3

Critical Fire Weather Areas Days 1 – 8

Hazard Outlook: February 17 – 21

Space Weather

FEMA

NOAA Scales Activity (Range: 1/minor to 5/extreme)	Past 24 Hours	Current	Next 24 Hours
Space Weather Activity:	Minor	None	Moderate
• Geomagnetic Storms	None	None	G2
• Solar Radiation Storms	None	None	None
• Radio Blackouts	R1	None	R1

HF Communication Impact

Sunspot Activity

FEMA Readiness – Deployable Teams/Assets

Deployable Teams/Assets									
Resource	Status	Total	Available		Partially Available	Not Available	Deployed Activated	Comments	Rating Criterion
FCO		41	20	49%	N/A	2	19		OFDC Readiness: FCO Green Yellow Red Type 1 3+ 2 1 Type 2 4+ 3 2 Type 3 4 3 2
FDRC		9	5	56%	0	0	4		FDRC 3 2 1
US&R		28	26	92%	2	0	0	<ul style="list-style-type: none">NV-TF1 (Yellow/Conditional)NM-TF1 (Yellow/Conditional)	<ul style="list-style-type: none">Green = Available/FMCYellow = Available/PMCRed = Out-of-ServiceBlue = Assigned/Deployed
National IMAT		3	3	100%	0	0	0		<ul style="list-style-type: none">Green: 3 availYellow: 1 availRed: 0 avail <i>Individual N-IMAT red if 50% of Section Chiefs and/or Team Leader is unavailable for deployment.</i>
Regional IMAT		13	6	46%	0	3	4	<ul style="list-style-type: none">Teams deployed to: TX, OK, SC, CA, GARegion V & X personnel shortagesRegion VII: personnel shortages & equip	<ul style="list-style-type: none">Green: > 6 availYellow: 4 -6 teams availableRed: > 8 teams deployed/unavailable <i>R-IMAT also red if TL Ops/Log Chief is unavailable and has no qualified replacement.</i>
MCOV		55	42	76%	0	13	0	<ul style="list-style-type: none">13 not available – transitioning/upgrade to new satellite system	<ul style="list-style-type: none">Green = Available/FMCYellow = Available/PMCRed = Out-of-ServiceBlue = Assigned/Deployed

FEMA Readiness – National/Regional Teams

National/Regional Teams									
Resource	Status	Total	Available		Partially Available	Not Available	Deployed/ Activated	Comments	Rating Criterion
NWC		5	5	100%	0	0	Not Activated	NRCC deactivated; NWC Returned to Steady State Feb 14 at 6:00 p.m.	• Green = FMC • Yellow = PMC • Red = NMC
NRCC		6	369	94%	0	0	Not Activated		
HLT		1	1	100%	0	0	Not Activated		
DEST							Not Activated		
RRCCs		10	10	100%	0	0	Activated	• Region IV Level III	
RWCs/MOCs		10	10	100%	0	0	24/7	• Region IV – RWC at Enhanced Watch	

FEMA

FEMA's mission is to support our citizens and first responders to ensure that as a nation we work together to build, sustain, and improve our capability to prepare for, protect against, respond to, recover from, and mitigate all hazards.