

COVID-19

California: State of Preparedness

5/5/20

New information in purple.

Control + click on the item in table of contents for easy navigation to sought after information.

Contents

Daily Focus	2
COVID-19 at a Glance	4
Actions Taken by the State and Federal Government.....	7
May 5.....	7
May 4	7
May 1	8
April 30	8
April 29	8
April 28	9
April 27	9
April 24,	9
April 23	10
April 22	11
April 21	11
How Can People Protect Themselves:	13
About the Tests:	14
Small Business Assistance	15
Other Resources and Press Releases	17
State	17
Federal.....	17
Orders & Press Releases.....	19

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

Daily Focus

Governor Newsom visited a small business in Sacramento to discuss how small business owners are adapting to reopen while preserving public health.

Continuing the Economic Recovery and Reinvention Listening Tour the Governor hosted his second virtual roundtable with manufacturing workers and small business owners on their experiences and insights for what recovery can and should look like in a new economic landscape coming out of the COVID-19 pandemic.

Beach access has been re-opened in the Orange County cities of Dana Point, Huntington Beach, Laguna Beach, Seal Beach, and San Clemente.

Previous Days

Governor Newsom Provides Update on California's Progress Toward Stage 2 Reopening

- Governor issues Report Card on state's progress in fighting COVID-19
- Governor's Report Card indicates California will be prepared to move into the early phase of Stage 2 of reopening this Friday, May 8
- Stage 2 allows gradual reopening of lower-risk workplaces with adaptations including bookstores, clothing stores, florists and sporting goods stores, with modifications
- Governor also announces new framework to allow counties to move more quickly through Stage 2 if they attest that they meet the state's readiness criteria
- State announces accelerated action to secure contact tracing capacity

Great Plates Delivered: Home meals for seniors

- Great Plates Delivered has two purposes:
 - Help seniors and other adults at high risk from COVID-19 to stay home and stay healthy by delivering three nutritious meals a day, and
 - Provide essential economic stimulus to local businesses struggling to stay afloat during the COVID-19 crisis.
- Restaurants and food providers interested in participating can fill out this form: <https://state-of-california-agency.forms.fm/great-plates-delivered-food-provider-interest-form/forms/7917> (Click the "START" button)
- Intent letters were due on Monday, May 4th at noon. Program runs through June 10th, unless an additional extension is granted by FEMA.
- Food provider meals must meet the following nutritional requirements:
 - Breakfast: low in sodium, no sugary drinks (<24 grams /8 oz. and of fruit juice, must be only 100 percent fruit juice allowed);
 - Lunch and dinner: a piece of fresh fruit or vegetable on each dish, and low in sodium, no sugary drinks (<24 grams /8 oz. and of fruit juice, must be only 100 percent fruit juice allowed).
- Refer to program guidance and to the various FAQ for more details.
 - [Program guidance \(PDF\)](#)
 - [Local Administrator FAQs \(PDF\)](#)
 - [Participant FAQ \(PDF\)](#)
 - [Restaurants FAQs \(PDF\)](#)
- If you'd like to receive meals, supply meals, or help administer the program, please visit:

<https://covid19.ca.gov/restaurants-deliver-home-meals-for-seniors/>

COVID-19 at a Glance

Stay Home. Save Lives.

covid19.ca.gov

For skilled nursing facility data, visit: [Skilled Nursing Facilities: COVID-19](#)

- **As of May 4**, local health departments have reported **6,167 confirmed positive cases** in health care workers and **33 deaths** statewide.
- The latest data is linked at <https://covid19.ca.gov/> and features:
 - Hospital Data
 - County maps
 - Cases by county
 - Distributed PPE

Racial Demographics – A More Complete Picture

- Health outcomes are affected by forces including structural racism, poverty and the disproportionate prevalence of underlying conditions such as asthma and heart disease among Latinos and Black Californians.
- The differences in health outcomes are most stark in our COVID-19 death rates. We have nearly complete data on deaths, and we are seeing these trends:
 - Overall, for adults 18 and older, Latinos, African Americans and Native Hawaiians and Pacific Islanders are dying at disproportionately higher levels. The proportion of COVID-19 deaths in African Americans is about double their population representation across all adult age categories.
 - For Native Hawaiians and Pacific Islanders, overall numbers are low, but there is a four-fold difference between the proportion of COVID-19 deaths and their population representation.
 - More men are dying from COVID-19 than females, in line with national trends.
- More information is available at [COVID-19 Race and Ethnicity Data](#).
- **Nationwide COVID-19 Numbers**
 - As of **May 5**, there have been **68,279** deaths, **823** new deaths since yesterday.
 - **1,171,510** positive cases, **19,138** new cases since yesterday- in 55 jurisdictions (50 states, District of Columbia, Puerto Rico, Guam, Northern Marianas and US Virgin Islands).

The CDC also provides a [weekly summary](#) and interpretation of key indicators that have been adapted to track the COVID-19 pandemic in the United States.

- **Taskforces stood up by the State Operations Center (SOC) to address various COVID-19 response issues:**

- Communications/Crisis Communications (ESF* 2/ESF 15)
- Transportation and Infrastructure (ESF 1/ESF 3)
- Housing and Social Services (ESF 6)
- Logistics/Commodity Movement (ESF 7)
- Fire/Law Enforcement (ESF 4/ESF 13)
- Public Health and Medical (ESF 8)
- Schools Task Force
- Economic Impact/Recovery Task Force
- Volunteers & Philanthropy (ESF 17)
- Innovation & Technology Task Force
- Cybersecurity (ESF 18)
- Corrections Facilities & Hospitals
- Future Opportunities
- Workforce Development & Surge Capacity
- Testing Taskforce
 - * *Emergency Support Function*

- **PPE and Medical Supply Requests**

- Resource requests for health care providers and facilities are handled through local public health departments to CDPH. The requests are submitted to the Medical Health Operational Area Coordinator (MHOAC), through the Regional Disaster Medical Health Coordinator (RDMHC), which are then sent to the CDPH Medical and Health Coordination Center (MHCC).
- This way all equipment requests can be tracked and prioritized appropriately, and they are fulfilled as quickly as possible.
- The local health facilities know this process well and have been properly submitting requests.
- We know these requests are very urgent, which is why the MHCC is working closely with the State Operations Center (SOC). Emergency Medical Services Agency (EMSA) is also embedded in the SOC to help facilitate those requests.

- **State Owned Ventilators**

- Modeling shows demand will peak in late May.
- The 500 ventilators were loaned and will be returned
 - 100 to New York
 - 100 to New Jersey
 - 100 to Illinois
 - 50 to Nevada
 - 50 to Maryland
 - 50 to Wash., D.C.
 - 50 to Delaware

- **FEMA Seizing Personal Protection Equipment – Not!**

- FEMA and Customs Border Patrol are working together to prevent fraud when Personal Protection Equipment (PPE) and medical supplies enter the United States from overseas. PPE being distributed internally within the United States is not being seized or re-routed by FEMA. Reports of FEMA seizing, or re-routing supplies are FALSE.

Recovery Questions

- If local governments have specific questions about COVID-19 recovery please to send them to disasterrecovery@caloes.ca.gov.

Actions Taken by the State and Federal Government

- May 5, Governor Newsom held a press conference at a small business in Sacramento to discuss how small business owners are adapting to reopening while preserving public health.
- May 4, Governor Newsom issued the [May 4 State Report Card](#) for how the state is doing in meeting key measures for moving into Stage 2. California is on track on the following statewide metrics:

- Stability of Hospitalizations
 - Personal Protective Equipment Inventory
 - Health Care Surge Capacity
 - Testing Capacity
 - Contact Tracing Capability
- May 1, in recognition of International Workers' Day, Governor Newsom celebrated essential workers and [highlighted actions](#) California has taken to help all Workers affected by COVID-19.

Governor Gavin Newsom [signed](#) an executive order that temporarily broadens the capability of counties to enroll persons into the California Work Opportunity and Responsibility to Kids (CalWORKs) program using various eligibility verification methods due to social distancing requirements.

- April 30, Governor Gavin Newsom [announced](#) a new portal to help Californians working in essential sectors find safe, reliable, and accessible childcare options.

Governor Gavin Newsom also [signed](#) an executive that will allow adults to obtain marriage licenses via videoconferencing rather than in person amidst the COVID-19 pandemic.

FEMA, the U.S. Dept. of Health and Human Services and the U.S. Department of Homeland Security Cybersecurity Infrastructure and Security Agency are distributing cloth facial coverings to infrastructure workers, first responders and food producers who do not need medical grade personal protective equipment for their daily work. More details on this initiative can be found on FEMA's website at:

<https://www.fema.gov/news-release/2020/04/28/distribution-cloth-facial-coverings>.

April 29, Governor Gavin Newsom [announced](#) new initiatives to help Californians put healthy food on the table while also supporting the farm industry, which has been devastated by COVID-19.

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

- April 28, Governor Gavin Newsom [announced](#) that California is building a roadmap, consisting of four stages, for modifying the statewide Stay-at-Home order while maintaining community health and resiliency.

The California Recovery Roadmap Survey can be found at:

<https://covid19.ca.gov/recovery-input/>

- April 27, Governor Gavin Newsom [announced](#) that Colorado Governor Jared Polis and Nevada Governor Steve Sisolak today announced their respective states are joining California, Oregon and Washington in the Western States Pact – a working group of Western state governors with a shared vision for modifying stay at home orders and fighting COVID-19.
- April 24, Governor Gavin Newsom [announced](#) a series of initiatives to support vulnerable older Californians who are isolating at home during California's stay at home order. California is launching a first-in-the nation meal delivery program, a partnership to make wellness check-in calls, and the expansion of Friendship Line California to help combat social isolation. These actions will support the approximately 1.2 million Californians over the age of 65 who live alone.

Listos California's Social Bridging Project will generate calls to older Californians across the state to check on their well-being, direct them to resources, and simply connect on a personal level.

Great Plates: Home Meals for Seniors program will enlist community restaurants to prepare meals that will be delivered to older Californians who are isolating at home during California's stay at home order.

The President [signed](#) into law H.R. 266, the "Paycheck Protection Program and Health Care Enhancement Act," which provides emergency supplemental funding to increase amounts authorized and appropriated for commitments for the Paycheck Protection Program, economic injury disaster loans and emergency grants under the CARES Act, to fund hospital and provider recovery and testing, and for other purposes.

- April 23, Governor Gavin Newsom announced that most private student loan servicers have agreed to provide payment and other relief to borrowers, including more than 1.1 million Californians with privately held student loans.

He also signed an [executive order](#) to stop debt collectors from garnishing COVID-19-related financial assistance. The Governor also issued an executive order that empowers schools to focus on responding to COVID-19 and to provide transparency to their communities. The order extends the deadlines for local educational agencies (LEAs) to submit Local Control and Accountability Plans. Given the COVID-19 pandemic, school leaders are appropriately focused on managing the immediate needs of their students and families. LEAs will publish a written report to their communities explaining how they are responding to COVID-19.

Additional orders issued on April 23 [extend](#) flexibility to the California Department of Health Care Services (DHCS) and Medi-Cal providers on a variety of deadlines, allow fair hearings to continue for California Children's Services, temporarily suspend requirements for in-person signatures for people to obtain certain prescription drugs covered by Medi-Cal, and will allow a 90-day extension for providers on cost reporting, change of scope of service and administrative hearings.

The Governor also ordered a 60-day extension for customers on several Department of Motor Vehicles deadlines, allow certain posting, filing and notice requirements under the California Environmental Quality Act (CEQA) to be satisfied through electronic means and will temporarily allow retailers, particularly grocery stores, to provide bags to consumers without charge, and to pause redemption of beverage containers in-store to mitigate the spread of COVID-19.

[The order](#) also suspends the requirement for recycling centers to hold a minimum number of hours of operation and directs the Department of Resources Recycling and Recovery (CalRecycle) to develop and issue operating guidelines.

- April 22, Governor Gavin Newsom [announced](#) plans to resume delayed health care that was deferred as hospitals prepared for COVID-19 Surge.
- April 21, Governor Gavin Newsom today announced California Volunteers' #CaliforniansForAll service initiative to connect Californians with safe volunteer opportunities and encourage those unable to physically volunteer to think creatively about ways to make a difference in their communities. Californians are encouraged to join #CaliforniansForAll by signing up at californiansforall.ca.gov .

FEMA and the U.S. Department of Health and Human Services (HHS) are collecting and sharing best practices and lessons learned from the whole-of-America response to the coronavirus (COVID-19) pandemic. The [FEMA Coronavirus Emergency Management Best Practices](#) page provides a one-stop shop to explore best practices and lessons learned across all levels of government, private sector, academic institutions, professional associations, and other organizations.

- April 20, Governor Gavin Newsom [announced](#) commitments from companies, business leaders, and philanthropists to provide Internet access for hundreds of thousands of households and laptops, Chromebooks, and tablets for over 70,000 students.
- April 18, Governor Gavin Newsom [visited](#) a Project Roomkey motel in Santa Clara County to highlight progress that the state and counties have made together in providing safe isolation capacity to protect people experiencing homelessness from COVID-19.

The counties are responsible for identifying which individuals need a Project Roomkey placement, and then moving those individuals into the rooms.

In addition, Governor Newsom announced that the State of California has reached agreement with the Motel 6 chain to make available all of its

corporate-owned locations to counties, effective immediately, with a master agreement template.

- April 17, Governor Gavin Newsom [announced](#) a new Taskforce on Business and Jobs Recovery. The Task Force will work to develop actions government and businesses can take to help Californians recover as fast as safely possible from the COVID-19 induced recession and to shape a fair, green, and prosperous future.

The Governor also signed an [executive order](#) that allows for temporary waivers to certain foster youth programs to ensure continuity of care in response to the COVID-19 pandemic.

- April 16, Governor Gavin Newsom [signed](#) an executive order providing paid sick leave benefits for food Sector Workers Impacted by COVID-19, and additional protections for the consumers.

Governor Gavin Newsom also signed an [executive order](#) addressing a variety of issues in response to the COVID-19 pandemic, including adjusting admissions requirements for the California State University system and providing flexibility for 60 days on background checks for critical infrastructure sectors.

The President released the [Opening Up America Again Guidelines](#), featuring proposed state or regional gating. To view the guide, please visit <https://www.fema.gov/plan>.

April 15, Governor Gavin Newsom issued an [executive order](#) that directs the Labor and Workforce Development Agency and EDD to take necessary action to process efficiently and accurately process claims for the unemployment benefits through the CARES Act and the Pandemic Unemployment Assistance Program (PUA).

California has developed an [immigrant resource guide](#) to provide information about COVID-19 related assistance, including public benefits, that are available to immigrant Californians.

FEMA Administrator Pete Gaynor issued a letter to the nation's emergency managers outlining lessons learned. The letter is available on [FEMA's website](#).

- April 14, Governor Gavin Newsom [outlined](#) the six critical indicators that will be considered before the stay at home order will be modified. The Governor also issued an [executive order](#) that calls for discharge and reentry hearings to be held via videoconference to minimize the youth's and other participants' exposure to COVID-19.

How Can People Protect Themselves:

We are all in this together. We are working rapidly to keep our state healthy. Every person has a role to play. Your actions save lives.

DO:

- Stay home
- Avoid people outside your household
- Wash hands with soap and water for at least 20 seconds
- Cover your cough or sneeze
- Frequently clean and disinfect touched objects and surfaces
- Maintain physical distance of six feet whenever outside of the house

DON'T

- Leave the house except for essential activities
- Shake hands
- Touch your face
- Go to the doctor if you are not sick
- Stockpile masks or gloves

- It is also important that anyone experiencing symptoms of COVID-19, call their health care provider first before seeking medical care so that appropriate precautions can be taken.
- Stay away from work, school or other people if you become sick with respiratory symptoms like fever and cough.

Mental Health

- The stress we are all feeling right now triggers the biological stress hormone. Stress shows up in individuals differently.
- Call you doctor or mental health professional if you have concerns.
- 16 hotlines offering emotional support for a variety of situations and other helpful mental health resources available here:
<https://covid19.ca.gov/resources-for-emotional-support-and-well-being/>

About the Tests:

As of May 4, more than 779,902 tests have been conducted in California and reported to the California Department of Public Health. These numbers include data from commercial, private and academic labs, including Quest, LabCorp, Kaiser, University of California and Stanford, and the **25** state and county health labs currently testing.

- Testing should be used for medical evaluation of persons with symptoms of COVID-19 as well as for efforts by public health agencies and essential employers to prevent and control the spread of COVID-19. Individuals prioritized for testing include:
 - Symptomatic and asymptomatic healthcare workers, first responders, and other social service employees

- Symptomatic individuals age 65 and older and symptomatic individuals with chronic medical conditions
- Individuals who are tested as part of disease control efforts in high-risk settings
- Asymptomatic residents and employees of congregate living facilities when needed to prevent disease transmission
- Symptomatic and asymptomatic individuals in essential occupations such as grocery store and food supply workers, utility workers and public employees
- Other persons with symptoms consistent with COVID-19

Small Business Assistance

- [California Small Business Loan Guarantee Program](#) (via IBank) is making available \$50 million in state funding, providing potential capital for individuals who do not qualify for federal funds.
 - Small Businesses located in California with 1-750 employees that have been negatively impacted or experienced disruption by COVID-19 and nonprofits are eligible.
- U.S. Small Business Administration (SBA) has declared all [California counties](#) eligible for the Economic Injury Disasters Loans.
- This SBA declaration makes Economic Injury Disaster Loans available to impacted small businesses, small agricultural cooperatives, small businesses engaged in aquaculture, and private non-profit organizations.
- SBA loans can be approved up to \$2 million but are limited to the economic injury determined by SBA. These loans are intended to assist through the disaster recovery period.
 - In response to the COVID-19 pandemic, small business owners in all U.S. states, Washington D.C., and territories are eligible to apply for an Economic Injury Disaster Loan advance of up to \$10,000. This advance will provide economic relief to businesses that are currently experiencing a temporary loss of revenue. Funds will be made available within three days of a successful application. This loan advance will not have to be repaid.

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

- This advance may be available even if your EIDL application was declined or is still pending and will be forgiven. If you wish to apply for the Advance on your EIDL, please visit <https://covid19relief.sba.gov/#/> as soon as possible to fill out a new, streamlined application.
- In order to qualify you need to submit this new application even if you previously submitted an EIDL application. Applying will not impact the status or slow your existing application.
- U.S. Small Business Administration announced changes to help borrowers still paying back SBA loans from previous disasters. By making this change, deferments through December 31, 2020, will be automatic. Now, borrowers of home and business disaster loans do not have to contact SBA to request deferment.
- Information on these and other programs can be found at: <https://covid19.ca.gov/business-and-employers/>

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

Other Resources and Press Releases

State

[California Coronavirus \(COVID-19\) Response](#)

[Essential Worker Childcare Portal](#)

[Great Plates Delivered](#)

[Californians for All](#)

[California Health and Human Services Open Data Portal](#)

[Immigrant Resource Guide](#)

[Department of Consumer Affairs COVID-19 site](#)

[FAQs](#)

[Current Waivers](#)

[Restore Your License](#)

[Fraud Alert for Professionals](#)

[Check in Campaign](#)

www.aging.ca.gov

<https://www.engageca.org/check-in>

*Or Call 211 (Local) or 1-833-544-2374 (Statewide)

Serve.ca.gov

[CDPH Website](#)

[COVID-19 Guidance Documents](#)

[COVID-19 Messaging Toolkit](#)

[Cal OES News](#)

Federal

Coronavirus.gov

[Guidelines-Opening Up America Again](#)

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

[FEMA Coronavirus Emergency Management Best Practices](#)

[FEMA COVID-19](#)

[Project Airbridge Video *](#)

FEMA is augmenting the existing supply chain through a variety of strategies, including FEMA's Project Airbridge.

[Emergency System for Advance Registration of Volunteer Health Professionals.](#)

[www.fema.gov/coronavirus/covid-19-donations.](http://www.fema.gov/coronavirus/covid-19-donations)

[To Sell Supplies to FEMA](#)

[FEMA Rumor Control Page](#)

[Dept. of Justice Covid-19 Fraud Prevention Page](#)

[Federal Trade Commission Coronavirus Scam Page](#)

[The Substance Abuse and Mental Health Administration's \(SAMHSA\) Disaster Distress](#)

[CDC Webpage](#)

[Travel Notices: COVID-19 and Cruise Ship Travel-CDC](#)

[Travel notices - CDC](#)

[Resources for the Community](#)

[State Department Travel Advisories](#)

[FDA COVID-19 Guidance](#)

[FDA Enforcement Policy for Ventilators](#)

[USDA SNAP Guidance](#)

[SBA- COVID-19 Small Business Guidance](#)

[U.S. Health and Human Services](#)

[Red Cross](#)

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

Orders & Press Releases

[Governor Newsom signs Executive Order to establish conditions for local easing of state stay at home order](#)

[Governor Newsom Signs Executive Order on CalWORKs](#)

[On International Workers' Day, Governor Newsom Celebrates Essential Workers and Highlights Actions California has Taken to Help All Workers Affected by COVID-19](#)

[Governor Newsom Signs Executive Order on Marriages](#)

[Governor Newsom Announces New Online Portal to Help Parents Find Local and Convenient Child Care Options](#)

[Governor Newsom Announces Expansion of Farm to Family Program and New Initiatives to Combat Food Insecurity](#)

[FEMA, the U.S. Department of Health and Human Services \(HHS\), and U.S. Department of Homeland Security Cybersecurity Infrastructure and Security Agency \(CISA\), along with other federal agencies, distribute cloth facial coverings as part of a multi-prong approach to re-open American economic activity while continuing to limit spread of coronavirus \(COVID-19\).](#)

[Colorado & Nevada Join California, Oregon & Washington in Western States Pact](#)

[Governor Newsom Provides Flexibility to Medi-Cal Providers and the Department of Health Care Services for Continuity of Service Amidst COVID-19](#)

[Governor Newsom Issues Executive Order Empowering Schools to Focus on COVID-19 Response and Transparency](#)

[Governor Newsom Signs Executive Order on Actions in Response to COVID-19](#)

[Governor Newsom Announces Additional Relief for Californians Impacted by COVID-19](#)

[Governor Newsom Announces Plan to Resume Delayed Health Care that was Deferred as Hospitals Prepared for COVID-19 Surge](#)

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

[Governor Gavin Newsom Launches #CaliforniansForAll Service Initiative](#)

[Governor Newsom Announces Cross-Sector Partnerships to Support Distance Learning and Bridge the Digital Divide](#)

[Governor Newsom Visits Project Roomkey Site in Santa Clara County to Highlight Progress on the State's Initiative to Protect Homeless Individuals from COVID-19](#)

[Governor Newsom Signs Executive Order on Foster Youth Services in Response to COVID-19](#)

[Governor Newsom Signs Executive Order on Actions in Response to COVID-19](#)

[President Donald J. Trump Announces Guidelines for Opening Up America Again](#)

[Governor Newsom Announces Paid Sick Leave Benefits for Food Sector Workers Impacted by COVID-19, Additional Protections for Consumers](#)

[Governor Newsom Announces New Initiatives to Support California Workers Impacted by COVID-19](#)

[Governor Newsom Signs Executive Order on Division of Juvenile Justice Discharge and Reentry Process](#)

[Governor Newsom Outlines Six Critical Indicators the State will Consider Before Modifying the Stay-at-Home Order and Other COVID-19 Interventions](#)

[Governor Newsom Announces \\$42 Million to Protect Foster Youth and Families Impacted by COVID-19](#)

[California, Oregon & Washington Announce Western States Pact](#)

[Governor Newsom Announces New Program to Provide Front-Line Health Care Workers with Hotel Rooms](#)

[Governor Newsom Announces Additional Unemployment Benefits for Workers Impacted by COVID-19, as Unemployment Claims Reach Record Levels](#)

[Governor Newsom Signs Executive Order to Expand Support for Vulnerable Populations](#)

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

[Governor Newsom Issues Executive Order to Help State Procure Necessary Medical Supplies](#)

[Governor Newsom Announces Progress in Expanding Hospital Capacity to Fight Coming Surge in COVID-19 Cases](#)

[California to Send 500 State-Owned Ventilators to the National Stockpile to Help States in Need](#)

[Governor Newsom Signs Executive Order to Provide Expanded Access to Child Care for Essential Workers during COVID-19 Response](#)

[Governor Newsom Issues Executive Order to Expand Telehealth Services](#)

[Governor Newsom Issues Executive Order to Protect Consumers from Price Gouging](#)

[At Newly Converted Motel, Governor Newsom Launches Project Roomkey: A First-in-the-Nation Initiative to Secure Hotel & Motel Rooms to Protect Homeless Individuals from COVID-19](#)

[Governor Newsom Announces New Help for Small Businesses & Workers Displaced by COVID-19](#)

[Governor Newsom Issues Executive Order Protecting Homes, Small Businesses from Water Shutoffs](#)

[Governor Newsom Announces Agreement between Teachers, Classified Employees and School System Management to Support Student Instruction during COVID-19 Outbreak](#)

[Governor Newsom Launches Campaign to Protect Health and Well-Being of Older Californians during COVID-19 Pandemic](#)

[Governor Newsom Signs Executive Order Providing Relief to California Small Businesses](#)

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

[Governor Newsom Announces California Health Corps, a Major Initiative to Expand Health Care Workforce to Fight COVID-19](#)

[California State Parks Closes Vehicular Access at all State Parks](#)

[Governor Newsom Statement on Federal Supplemental Stimulus Bill](#)

[Statement from the President Regarding the Defense Production Act](#)

[Governor Newsom Takes Executive Action to Establish a Statewide Moratorium on Evictions](#)

[Governor Gavin Newsom Announces Major Financial Relief Package: 90-Day Mortgage Payment Relief during COVID-19 Crisis](#)

[Governor Newsom Issues Executive Order on State Prisons and Juvenile Facilities in Response to the COVID-19 Outbreak](#)

[California Secures Presidential Major Disaster Declaration to Support State's COVID-19 Emergency Response](#)

[Governor Newsom Takes Action to Strengthen California's Health Care Delivery System to Respond to COVID-19](#)

[Governor Newsom Signs Order to Protect Public Health by Expanding Vote-by-Mail Options and Extending Deadlines for Presidential Primary Canvass](#)

[Governor Newsom Takes Emergency Actions & Authorizes \\$150 Million in Funding to Protect Homeless Californians from COVID-19](#)

[Small Business Administration - Disaster Loan Assistance-Declaration Details](#)

[DMV allows customers to avoid coming to a DMV office for 60 days](#)

[FEMA Support under Emergency Declaration](#)

[Covid-19 Public Health Guidance for Individuals with Access and Functional Needs](#)

Cal OES
GOVERNOR'S OFFICE
OF EMERGENCY SERVICES

CHHS
California Health & Human Services Agency

California Department of
PublicHealth

###