

Oregon COVID-19 Daily Update

Summary as of Friday 05/15/2020

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 Confirmed Cases: 63		New Presumptive ^a Cases: 1		New Deaths: 0	
Oregon COVID-19 Testing Results as reported to Orpheus*					
Cumulative COVID-19 Testing in Oregon			Testing at Oregon State Public Health Lab		
Positive	3,470		Specimens received on 5/14		122
Negative	85,974		Test results released on 5/14		57
Total tested	89,444		Specimens pending as of 8:00 PM 5/14		101
Total deaths	137		Total tested at OSPHL		4,768
Age, Sex and Hospitalization Status for Confirmed and Presumptive ^a COVID-19 Cases (Cumulative)					
Updated Daily					
Cases by Age Group	n (%)	Cases by Sex (as reported to OHA)			n (%)
0 to 9	35 (1)	Female			1,877 (53)
10 to 19	116 (3)	Male			1,663 (47)
20 to 29	513 (14)	Non-binary			1 (0)
30 to 39	604 (17)	Not available			0 (0)
40 to 49	607 (17)	Total			3,541
50 to 59	612 (17)				
60 to 69	496 (14)	Hospitalized During Illness?			n (%)
70 to 79	324 (9)	Yes			691 (20)
80+	224 (6)	No			2,605 (74)
Not available	10 (0)	Not available			245 (7)
Total	3,541	Total			3,541
Race, Ethnicity, Select Symptoms and Risk Factors for Confirmed and Presumptive ^a COVID-19 Cases					
Updated Weekly on Tuesdays					
Cases by Race [†]	n (%)	Cases by Ethnicity [†]	n (%)	Health Care Worker?	n (%)
White	1,679 (51)	Hispanic	1,004 (31)	Yes	519 (16)
Black	82 (3)	Not Hispanic	1,895 (58)	No	2,259 (69)
Asian	118 (4)	Not available	369 (11)	Not available	490 (15)
AI/AN**	57 (2)	Total	3,268	Total	3,268
Pacific Islander	33 (1)				
Other	879 (27)			Reside or Work in Congregate Setting? [‡]	n (%)
>1 race	63 (2)			Yes	678 (21)
Not available	357 (11)			No	2,103 (64)
Total	3,268			Not available	487 (15)
**American Indian/Alaska Native				Total	3,268

^a Presumptive cases are people without a positive diagnostic test who have COVID-19-like symptoms and had close contact with someone diagnosed with a laboratory confirmed case.

*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.

Oregon COVID-19 Daily Update

Summary as of Friday 05/15/2020

Hospital Capacity and Usage in Oregon as reported to HOSCAP*					
Overall Capacity	Available	Total Staffed	COVID-19 Details	Patients with Suspected or Confirmed COVID-19	Only Patients with Confirmed COVID-19
Adult ICU beds	198	781	Current hospitalized patients	161	54
Adult non-ICU beds	1,628	6,759	Current patients in ICU Beds	46	20
Pediatric NICU/PICU beds	67	302	Current patients on ventilators	19	14
Pediatric non-ICU beds	132	345			
Ventilators	791				

*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

May 14, 2020	Surgical Masks	N95	Gowns	Face Shields	Gloves	Ventilators
0800 Inventory yesterday	1,315,000	60,000	4,990	154,360	-	-
Shipments/Allocations past 24 hours	-	-	-	-	-	-
Received past 24 hours	(250,000)*	-	-	73,680	-	-
0800 Inventory today	1,065,000	60,000	4,990	228,040	-	-
Scheduled Shipments/Allocations	-	-	-	-	-	-
Projected End of Day Inventory	1,065,000	60,000	4,990	228,040	-	-
Total Received Shipments	7,560,550	978,110	76,815	1,044,266	892,490	140
Total Shipments to Counties/Tribes	3,163,872	962,013	90,526	382,903	2,015,114	-

*The reduction of the surgical masks was to account for a returned shipment.

Oregon COVID-19 Daily Update

Summary as of Friday 05/15/2020

Oregon's Epi Curve: COVID-19 cases

This chart shows the number of Oregonians who have been identified as COVID-19 cases and whether they were ever hospitalized for their illness.†

Total Cases	Hospitalized	Not Hospitalized	Hospitalization Status Unknown
3,541	691	2,605	245

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

†COVID-19 cases include both confirmed and presumptive cases.

Oregon COVID-19 Daily Update

Summary as of Friday 05/15/2020

Emergency Department Visits in Oregon as reported to Oregon ESSENCE*

COVID-like visits still make up a small proportion of all reported ED visits,
and total ED visits have decreased...

... and the percentage of COVID-like visits has decreased.

*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 05/15/2020

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	Medical Care Impact <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 Medical Care Limiting Factors <ul style="list-style-type: none"> PPE stock is strained in the state and across the nation Public Health Impact <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 Public Health Actions <ul style="list-style-type: none"> Expanding Brink Communications contract to include behavioral health tailored materials OHA has trained over 100 personnel on contact tracing
	Stable	Patient Movement stable Medical Care Actions <ul style="list-style-type: none"> Ongoing effort to strengthen regional hospital and healthcare coalitions Non-COVID-19 Medical Care: <ul style="list-style-type: none"> Hospitals and ambulatory surgical centers began reopening for additional procedures starting May 1 after submitting an attestation to OHA. OHA has received attestations from 27 hospitals and 37 ambulatory surgical centers Medical Supply Chain Actions <ul style="list-style-type: none"> SERV-OR recruitment continues

Oregon COVID-19 Daily Update

Summary as of Friday 05/15/2020

 ESF 6 Mass Care	Stable	<ul style="list-style-type: none"> <i>Homeless Populations Task Force:</i> <ul style="list-style-type: none"> Has been transitioned to Oregon Housing and Community Services. Will support shelter and food/feeding needs as they arise <i>Threat Management Task Force:</i> <ul style="list-style-type: none"> Ongoing work will be completed on May 8th and then the task force will stand down <i>Disability Emergency Management Advisory Council (DEMAC):</i> <ul style="list-style-type: none"> Will continue its steady state work under the ESF 6 structure <i>Migrant Farm Workers Task Force:</i> <ul style="list-style-type: none"> Transitioning to the Governor's Office. Will support sheltering and food/feeding needs as they arise
 ESF 11 Food and Water	Stable	<ul style="list-style-type: none"> Continuing to support food/feeding as need arises <i>Food Security Feeding Task Force:</i> <ul style="list-style-type: none"> Work is complete
 ESF 7 Resource Support	Stable	<ul style="list-style-type: none"> Oregon National Guard is actively managing operations regarding distribution of PPE from the Wilsonville Distribution Center In coordination with ESF 5, continuing to receive and analyze data from county PPE users to develop burn rate Developing a plan for replenishment of PPE stockpiles
 ESF 1 Transportation	Stable	<ul style="list-style-type: none"> Monitoring for impacts and remain available to assist as necessary
 ESF 2 Communications	Stable	<ul style="list-style-type: none"> Infrastructure: stable 911 & Dispatch: stable (6 dispatchers affected) Responder communications: stable Public alerting and warning systems: stable Financial communications: stable
 ESF 3 Public Works	Stable	<ul style="list-style-type: none"> Monitoring for impacts and remain available to assist as necessary

Oregon COVID-19 Daily Update

Summary as of Friday 05/15/2020

 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, ICP, 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"> Disseminate to county Sheriff search and rescue coordinators planned options for recreational agencies/regions considering reopening currently closed recreational areas. State/federal regional directors have a unified approach to reopening
 ESF 10 Hazardous Materials	Stable	<ul style="list-style-type: none"> The Environmental Quality Commission has approved a waiver to sell winter blend gasoline through May 20th to be consistent with the federal waiver that EPA has already granted 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 majority of energy utility providers are curtailing certain non-safety activities, including non-emergency service calls, meter changes, meter relocates and public works to keep employees available to handle critical functions and safety calls in order to keep services safe and operational Non-essential employees are telecommuting when and where possible PPE remains in short supply for utilities. ESF 12 Liaison is working to address PPE and testing needs while supply catches up with the extreme high demand. There are ongoing efforts to find vendors that might be able to fulfill utilities needs for supplies Electric and natural gas providers in Oregon remain operational
 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 Wilsonville Distribution Center continues to consolidate and distribute PPE with a focus on long term care facilities, and prepared to start receiving and distributing test kits Military Liaison Officers and county PPE distribution missions are operational in Umatilla, Marion, Deschutes and Multnomah Counties

Oregon COVID-19 Daily Update

Summary as of Friday 05/15/2020

 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	Stable	<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 Managing the state volunteer and donations matching website
 ESF 16 Law Enforcement	Stable	<ul style="list-style-type: none"> <i>Oregon Youth Authority (OYA):</i> <ul style="list-style-type: none"> All outstanding COVID-19 tests have currently come back negative Designated medical isolation areas in each facility Identifying medically vulnerable youth to COVID-19 <i>Oregon Department of Corrections (ODOC):</i> <ul style="list-style-type: none"> Continuing to operate based on the medical plan in the pandemic planning tool. The plan is based on CDC and OHA recommendations
 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 Provide SARS-CoV-2 testing for companion animals in certain limited situations under the direction of the state veterinarian and the state public health veterinarian
 ESF 18 Business and Industry	Stable	<ul style="list-style-type: none"> 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 05/15/2020

Oregon Resources

[OHA Public Health COVID-19](#)
[Local Public Health Authority Directory](#)
[ODE and OHA's CD Guidance](#)
[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
DUL: Data Unit Lead
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

ODE: Oregon Department of Education
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 Marshal
OSPHL: Oregon State Public Health Laboratory
OSSA: Oregon State Sheriff's Association
PICU: Pediatric Intensive Care Unit
PIO: Public Information Officer
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
USDA: United States Department of Agriculture

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: Don Maxwell SITL & Rick Igou PIO Support
Reviewed by: Maria Ross PSC, Jessica Duke DUL, Bobbi Doan Lead PIO
Approved by: Aaron Dunn IC