

FEMA Response

“Hurricanes, Wildfires, Floods, and Pandemics”
DHS CISA Chemical Security Seminar

Jeremy L. Greenberg
Director, Response Operations Division
Response Directorate
Federal Emergency Management Agency

FEMA

December 9, 2020

FEMA's Mission

Helping people before, during, and after disasters.

FEMA

2020 Disaster Records:

In November, FEMA has twice as many JFOs supporting 6X more open disasters vs. 2016

2020 is tied with 2011 & 2017 for billion-dollar natural disasters, not including COVID

More named storms in 2020 than any other year on record (29 and counting)

10+ Magnitude 5.0+ Caribbean earthquakes

First nationwide Major Disaster Declaration for COVID-19 (57 simultaneous declarations)

Five of the largest six wildfires in CA history

Most storm landfalls, beating 1916 record, including the first Greek letter U.S. landfall

A 'New Normal'

Source: FEMA Deployment Tracking System – September 2, 2020

- **Average FEMA staff deployed to disasters:**
 - Jan. 2016 → Aug. 2017: 3,290
 - Oct. 2017 → Sep 2020: 7,063 (2.1X)
- **Public Assistance Support:**
 - Most obligations in a single year
 - more than 2.5X the second highest year on record (2018)
- **Individual Assistance Support:**
 - IA declarations doubled in 2020 (11 vs. 5)
 - Delivered the full range of IA mass-care and housing missions in a pandemic environment.
- **PPE & Medical Equipment:**
 - Project Air Bridge: delivered 1.15B pieces of PPE, 87 SLTT requests daily: equal to 7+ trips to the moon
 - 18 contracts for 100% of national testing supplies.
- **Incident Support & Stabilization:**
 - NRCC activated for 250+ days, equal to the last four years combined
 - 4X more Mission Assignments than 2016 (\$5B vs. \$65M).

FEMA

Adapting to the COVID-19 Operating Environment

The COVID-19 Pandemic Operational Guidance for the 2020 Hurricane Season:

- COVID related challenges and planning considerations
- Outlines plans to adapt response and recovery operations:
 - Life safety & sustainment, and workforce protection
 - Whole-of-community disaster assistance to the highest level possible
- Allows SLTT emergency managers to prepare and plan accordingly;
- Creates shared understanding of expectations between FEMA and SLTTs
- Provides guidance, checklists, and resources to enable emergency managers to best adapt response and recovery plans

COVID-19 Pandemic Operational Guidance for the 2020 Hurricane Season

May 2020

<https://www.fema.gov/media-collection/covid-19-pandemic-operational-guidance-2020-hurricane-season>

Interagency Modeling & Atmospheric Assessment Center (IMAAC)

MISSION: Provide a single point for the coordination and dissemination of Federal dispersion modeling and hazard prediction products that represent the Federal position during actual or potential incidents involving hazardous atmospheric releases.

LOCATION: Virtual

Decision Products for Senior Leaders

- Tailored for senior leaders for strategic-level impact preserves more detailed modeling products for First Responders and field Emergency Management officials

FEMA

CBRNResponder Network: ChemResponder

MISSION: A Free Solution for the collection, management, and sharing of CBRN incident information.

LOCATION: Every location

ChemResponder

- Powerful web-based and mobile platforms
 - Simple user interface to record, share and manage hazmat response information
 - Displayed in a geospatial environment.
- Empowers responders with data collection and sharing capabilities
- Integrates disparate systems,
- Provides means for trend analysis and investigations of lessons learned

FEMA

CBRN Operations Support Specialist (OSS)

MISSION: During hazardous preparedness or response operations, the CBRN OSS identifies and provides critical information to responders, key leaders, and decision-makers. The CBRN OSS is a state and local subject matter expert (SME) with the ability to bridge the gap between response and hazard specific knowledge in order to minimize the impact of a potential or actual incident involving the release of CBRN materials.

LOCATION: Every location

Established: Radiological Operations Support Specialist (ROSS)

Pilot Phase: Chemical Operations Support Specialist (COSS); Executed in 2020-2021

- Qualified chemical and Incident Command System expert
- Supports state and local responders, key leaders, and decision makers.

Concept Phase: Biological Operations Support Specialist (BOSS) 2022

Impact:

- A state and local subject matter expert
- Bridges response and chemical knowledge

FEMA

Conclusion

QUESTIONS?

Jeremy L. Greenberg
Director, Response Operations Division
Response Directorate
Federal Emergency Management Agency
Jeremy.Greenberg@fema.dhs.gov

Dante J. Stellar
CBRN Program Specialist
Response Directorate/CBRN Office
Federal Emergency Management Agency
Dante.Stellar@fema.dhs.gov

