

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

Operation Center	Status	Comment
State Emergency Coordination Center (ECC)	Activated	Activated at 1200 on 03/02/2020
State ESF-8 Oregon Health Authority	Activated	Agency Operations Center (AOC) activated on 01/21/2020

New Cases: 49

New Deaths: 6

Oregon COVID-19 Testing Results as reported to Orpheus*

Cumulative COVID-19 Testing in Oregon		Testing at Oregon State Public Health Lab	
Positive	1785	Specimens received on 4/16	58
Negative	34536	Test results released on 4/16	46
Total tested	36321	Specimens pending as of 8:00 PM 4/16	18
Total deaths	70	Total tested at OSPHL	3316[§]

Age, Sex and Hospitalization Status for COVID-19 Cases (Cumulative) Updated Daily

Cases by Age Group	n (%)	Cases by Sex (as reported to OHA)	n (%)
0 to 19	42 (2)	Female	990 (55)
20 to 29	195 (11)	Male	790 (44)
30 to 39	276 (15)	Not available	5 (1)
40 to 49	329 (18)	Total	1785
50 to 59	318 (18)		
60 to 69	315 (18)	Hospitalized During Illness?	
70 to 79	191 (11)	Yes	427 (24)
80+	119 (7)	No	1243 (70)
Not available	0	Not available	115 (6)
Total	1785	Total	1785

Race, Ethnicity, Select Symptoms and Risk Factors for COVID-19 Cases Updated Weekly on Tuesdays

Cases by Race [†]	n (%)	Cases by Ethnicity [†]	n (%)	Health Care Worker?	n (%)
White	766 (49)	Hispanic	340 (22)	Yes	263 (17)
Black	31 (2)	Not Hispanic	780 (50)	No	924 (59)
Asian	48 (3)	Not available	454 (29)	Not available	387 (25)
AI/AN**	9 (1)	Total	1574	Total	1574
Pacific Islander	13 (1)				
Other	288 (18)				
>1 race	27 (2)				
Not available	392 (25)				
Total	1574				
		Reside or Work in Congregate Setting? [‡]			n (%)
		Yes			280 (18)
		No			909 (58)
		Not available			385 (25)
		Total			1574

*Orpheus is the state of Oregon's electronic disease surveillance system for reportable diseases.

[†]Provisional

[‡]Congregate settings include, but are not limited to, long-term care facilities, group homes, prisons, shelters, etc.

[§]Correction: the total tested at OSPHL as of Thursday 4/16 was 3248

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

Hospital Capacity and Usage in Oregon as reported to HOSCAP*

Overall Capacity	Available	Total	COVID-19 Details	Patients with Suspected or Confirmed COVID-19	Only Patients with Confirmed COVID-19
Adult ICU beds	274	818	Current hospitalized patients	301	125
Adult non-ICU beds	2,012	7,269	Current patients in ICU Beds	69	43
Pediatric NICU/PICU beds	99	251	Current patients on ventilators	41	28
Pediatric non-ICU beds	153	347			
Ventilators	800				

*Every hospital in Oregon is asked to submit data twice daily to Oregon’s Hospital Capacity Web System (HOSCAP). Hospital staff are asked to enter bed capacity information, by type, as well as the number of patients with suspected or confirmed COVID-19 illness who are currently hospitalized at the time of data entry. These data may conflict with hospitalization status in Orpheus due to case reporting and investigation lags and temporary discrepancies in case classification.

ECC Personal Protective Equipment (PPE) & Supply Inventory

	Surgical Masks	N95	Gowns	Face Shields	Gloves	Ventilators
0800 Inventory yesterday	-	-	-	-	-	-
Shipments/Allocations past 24 hours	-	-	-	-	-	-
Received past 24 hours	-	-	-	-	40,400	-
0800 Inventory today	-	-	-	-	40,400	-
Scheduled Shipments/Allocations	-	-	-	-	-	-
Projected End of Day Inventory	-	-	-	-	40,400	-
Total Received Shipments	920,100	270,121	57,504	141,615	596,790	140
Total Shipments to Counties/Tribes	605,222	670,383	86,960	87,137	1,868,764	-

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

Oregon's Epi Curve: Positive COVID-19 cases

This chart shows the number of Oregonians who have tested positive for COVID-19 and whether they were ever hospitalized for their illness.

Total Positive Cases	Hospitalized	Not Hospitalized	Hospitalization Status Unknown
1,785	427	1,243	115

*Illnesses that began during this time period may not yet be reported.

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

Emergency Department Visits in Oregon as reported to Oregon ESSENCE*

*Oregon ESSENCE receives daily reports of emergency department visits from all 60 non-Federal hospitals in Oregon.

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

Status Definitions

Not Impacted	Stable	Anticipated Instability	Unstable
Services and functions are not impacted but are actively monitoring the situation	Minimal impacts to services, long term solutions are in place	Services are impacted with solutions being implemented	Services are disrupted or unable to meet the current need

Emergency Support Function (ESF)	Status	Impacts and Actions
 ESF 8 Health and Medical	Anticipated Instability	<p>Medical Care Impact</p> <ul style="list-style-type: none"> While our data models do not project a patient influx to Oregon hospitals, planning continues to confirm the state can address any surge as well as outbreaks in congregate settings <p>Medical Care Actions</p> <ul style="list-style-type: none"> Ongoing effort to strengthen regional hospital and healthcare coalitions <p>Medical Care Limiting Factors</p> <ul style="list-style-type: none"> PPE stock is strained in the state and across the nation <p>Medical Supply Chain Actions</p> <ul style="list-style-type: none"> SERV-OR recruitment continues <p>Medical Supply Limiting Factors</p> <ul style="list-style-type: none"> Blood supply shortage due to decreased donations
	Stable	<p>Patient Movement</p>
	Unstable	<p>Public Health Impact</p> <ul style="list-style-type: none"> Case investigation for COVID-19 is straining statewide public health resources Ongoing need for public health guidance and communications <p>Public Health Actions</p> <ul style="list-style-type: none"> Completed training to onboard DHS surveyors to expand proactive tele-infection control consultation throughout the state Using a health equity viewpoint in COVID-19 response efforts in ways that are accessible and culturally and language appropriate Ensuring broad translation of materials for the public A Senior Loneliness Line is now available statewide: 503-200-1633 Conducting healthcare facility infection control consultations in response to reported cases/outbreak Analyzing emerging patterns in the data to inform interventions in disproportionately impacted communities (i.e. LatinX) and congregate settings (i.e. long-term care facilities)

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

 ESF 6 Mass Care	Stable	<ul style="list-style-type: none"> • <i>Homeless Populations Task Force</i>: Advancing planning for long term homeless assistance and working on county by county needs • <i>Child Care/Child Safety Task Force</i>: Collecting survey results for childcare needs and refining the plan to provide childcare for migrant workers in coordination with the <i>Migrant Farm Worker Task Force</i> • <i>Threat Management (Abuse and Neglect) Task Force</i>: Initiative groups are actively advancing their missions into actionable plans. Group leads are coordinating with local agencies for gap analysis to identify ways to best support local needs and resources. Initiative groups are; prevention, abuse, self-neglect, sexual abuse and exploitation, financial abuse and suicide prevention • <i>Migrant Farm Worker Task Force</i>: Meeting today to identify pathways for tracking population movement and surge timelines • <i>Employment/Re-Employment Work Group</i>: Advancing on-going goals and objectives • <i>Facilities for Step-Down Care Work Group</i>: Initial work has been completed and turned over to OHA. Continuing to support OHA as requested • <i>Marginalized and Vulnerable Populations Work Group</i>: Monitoring issues identified by the other task forces/work groups through the lens of marginalized and vulnerable population needs • <i>Disability Emergency Management Advisory Council (DEMAC)</i>: Continuing to engage in collecting and implementing solutions to concerns expressed by the disability community. DEMAC is being integrated into the marginalized and vulnerable populations work group to improve coordination across a broader range of needs
 ESF 11 Food and Water	Stable	<ul style="list-style-type: none"> • <i>Food Security / Feeding Task Force</i>: Supporting Oregon Food Bank with current funding streams and FEMA application • Coordinating efforts across the task force, the ECC JIC and DHS on the production of food security communication tools in 11 languages
 ESF 7 Resource Support	Stable	<ul style="list-style-type: none"> • Oregon National Guard has fully integrated into Wilsonville Distribution Center operations • Beginning to receive data from county PPE users to develop burn rate
 ESF 1 Transportation	Stable	<ul style="list-style-type: none"> • Monitoring for impacts
 ESF 2 Communications	Stable	<ul style="list-style-type: none"> • Infrastructure: stable • 911 & Dispatch: stable (17 affected, previously 10) • Responder communications: stable • Public alerting and warning systems: stable • Financial communications: stable

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

 ESF 3 Public Works	Stable	<ul style="list-style-type: none"> Monitoring for impacts
 ESF 4 Firefighting	Stable	<ul style="list-style-type: none"> The Oregon Department of Forestry (ODF), Fire Protection Division continues to develop fire season preparedness and response plans for fire season 2020 Reviewing infectious disease guidance for wildland fire incidents Supporting Multi-Agency Coordination (MAC) group, ECC, incident management teams (IMT) and partners by ensuring continuity of operations
 ESF 5 Information and Planning	Stable	<ul style="list-style-type: none"> All counties have declared a state of emergency All tribes have declared a state of emergency
 ESF 9 Search and Rescue	Stable	<ul style="list-style-type: none"> Coordinating with Oregon State Sheriff's Association (OSSA) search and rescue teams to give them the latest closure information for state, federal lands, wilderness trailheads, extreme hiking and climbing areas, parks and day use areas
 ESF 10 Hazardous Materials	Stable	<ul style="list-style-type: none"> DEQ is going to the Environmental Quality Commission for approval of a waiver to sell winter blend fuel effective May 1st through May 20th to be consistent with the federal waiver Oregon State Fire Marshal (OSFM) is in regular communications with all 13 Regional HazMat Emergency Response Teams
 ESF 12 Energy	Stable	<ul style="list-style-type: none"> The Oregon Department of Energy (ODOE) continues to monitor impacts to the fuel supply and distribution system with partners. The fuel industry is currently working to address surplus supplies as a result of the travel restrictions and stay-at-home orders in response to COVID-19 Every year on May 1, the fuel industry transitions from winter grade gasoline to summer grade stocks. On March 27, EPA issued a Reid Vapor Pressure (RVP) waiver, allowing companies to continue using the existing surplus supply of winter blend fuels remaining in the system after May 1. Oregon has more stringent requirements. ODOE is working with the Oregon Department of Agriculture (ODA) and DEQ to ensure all state conditions for a RVP waiver are addressed

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

 ESF 13 Military Support	Stable	<ul style="list-style-type: none"> • 178 Oregon National Guard personnel activated to help with the Wilsonville Distribution Center workload and other missions across the State • Coordinating with Wasco county for potential facilities utilization • Coordinating with OHA for medical planning officers for Oregon Medical Station
 ESF 14 Public Information	Stable	<ul style="list-style-type: none"> • Managing all COVID-19 related information sharing to stakeholders, media outlets, state and federal partners and the public through various channels and platforms • Content creation and distribution prioritizing Oregonian's health and safety through the lens of equity and inclusion • Coordinate and ensure accurate and timely release of all incident information • Facilitate press availability
 ESF 15 Volunteers and Donations	Anticipated Instability	<ul style="list-style-type: none"> • Oregon Voluntary Organizations Active in Disaster (ORVOAD) reminder that for help with spiritual/emotional care, a great resource is the Disaster Distress Helpline, 1-800-985-5990, a 24/7, 365 day-per-year, national hotline • Staff have established the Volunteer and Donations Management platform. Link to the platform is https://oregonrecovers.communityos.org • A volunteers and donations email has been setup oem.donations@state.or.us #503-378-4479
 ESF 16 Law Enforcement	Stable	<ul style="list-style-type: none"> • Implemented expanded plan for all kitchen workers (food preparers and servers) and laundry services adults-in-custody regarding PPE • COVID-19 "death in custody" contingency plan reviewed and approved, state-wide. Officer-in-charge at each facility will notify their local funeral homes about the COVID-19 status of any deceased prior to pick-up • The ODOC will revisit, adjust if needed and formalize their plan for centralized treatment of COVID-19 patients, isolation and quarantine
 ESF 17 Agriculture and Animal Protection	Stable	<ul style="list-style-type: none"> • Distributing guidance for food retailers and processors related to the Governor's executive order and how to maintain proper physical distancing in grocery stores • ODA is working with farmer's markets and livestock auctions to provide guidance on implementation of the Governor's executive orders • Guidance is being developed for testing of companion animals
 ESF 18 Business and Industry	Stable	<ul style="list-style-type: none"> • Continuing discussions with public and private partners regarding PPE production by Oregon companies. Currently working on vetting firms and providing that list to the Governor's office • Small Business Development Centers are working with over 415 firms who have suffered direct impact from COVID-19

Oregon COVID-19 Daily Update

Summary as of Friday 04/17/2020

Oregon Resources

[OHA Public Health COVID-19](#)
[Local Public Health Authority Directory](#)
[ODE and OHA's CD Guidance](#)
[Emerging Respiratory Infections: COVID-19](#)
[OEM COVID-19 Resources](#)
[Oregon Coronavirus Information and Resources](#)
[OHA COVID-19 Data Dashboard](#)

Other Resources

[CDC Coronavirus Disease 2019 \(COVID-19\)](#)
[CDC Hygiene Etiquette](#)
[CDC Handwashing Campaign](#)
[SAMHSA Coping with Stress During Outbreaks](#)
[CDC Helping Children Cope with Emergencies](#)

Acronyms

AOC: Agency Operations Center
AMR: American Medical Response (AMR)
CD: Communicable Disease
CDC: Centers for Disease Control
COVID-19: Coronavirus Disease 2019
DEQ: Department of Environmental Quality
ECC: Emergency Coordination Center
ED: Emergency Department
EMS: Emergency Medical System
ESF: Emergency Support Function
HHS: Health and Human Services
HIC: Health Information Center
HOSCAP: Hospital Capacity Web System
IC: Incident Commander
ICS: Incident Command System
ICU: Intensive Care Unit
IMT: Incident Management Team
JIC: Joint Information Center
LTCF: Long Term Care Facilities
LPHA: Local Public Health Authority
MCOT: Mass Care Operations Team
NICU: Neonatal Intensive Care Unit

ODA: Oregon Department of Agriculture
ODOE: Oregon Department of Energy
OEM: Oregon Office of Emergency Management
OHA: Oregon Health Authority
OOS: Out of State
ORVOAD: Oregon Voluntary Organizations Active in Disaster
OSFM: Oregon State Fire Marshals
OSPHL: Oregon State Public Health Laboratory
OSSA: Oregon State Sheriff's Association
PICU: Pediatric Intensive Care Unit
PPE: Personal Protective Equipment
PSC: Planning Section Chief
RCST: Regional Coalition Support Teams
SAMHSA: Substance Abuse and Mental Health Services Administration
SERV-OR: State Emergency Registry of Volunteers in Oregon
SITL: Situation Unit Leader

This document is available in other languages, large print, braille or other formats upon request. For ADA accommodations, please contact the COVID-19 **Joint Information Center** at **503-373-7872** or email ecc.jic@oem.state.or.us. We accept all relay calls or dial 711.

Prepared by: Nancy Bood SITL, Ariel Ferguson SITL, Kyle Kaupp SITL, Amanda Mathis Planning Specialist & Rick Igou PIO Support

Reviewed by: Shannon Allain PSC, Rich Tyler Lead PIO, Jennifer Erdmann PSC

Approved by: Aaron Dunn IC & Joe Hessel IC